

National Spatial Data Infrastructure

NSDI FRAMEWORK TRANSPORTATION IDENTIFICATION STANDARD -- *Public Review Draft*

**Ground Transportation Subcommittee
Federal Geographic Data Committee**

December, 2000

Federal Geographic Data Committee

Department of Agriculture • Department of Commerce • Department of Defense
Department of Energy • Department of Housing and Urban Development
Department of the Interior • Department of Justice • Department of State
Department of Transportation • Environmental Protection Agency
Federal Emergency Management Agency • Library of Congress
National Aeronautics and Space Administration • National Archives and Records Administration
National Science Foundation • Tennessee Valley Authority

Federal Geographic Data Committee

Established by Office of Management and Budget Circular A-16, the Federal Geographic Data Committee (FGDC) promotes the coordinated development, use, sharing, and dissemination of geographic data.

The FGDC is composed of representatives from the Departments of Agriculture, Commerce, Defense, Energy, Housing and Urban Development, Interior, Justice, State, and Transportation; the Environmental Protection Agency; the Federal Emergency Management Agency; the Library of Congress; the National Aeronautics and Space Administration; the National Archives and Records Administration; the National Science Foundation; and the Tennessee Valley Authority. Additional Federal agencies and non-Federal agencies participate on FGDC subcommittees and working groups. The Department of the Interior chairs the committee.

FGDC subcommittees work on issues related to data categories coordinated under the circular. Subcommittees establish and implement standards for data content, quality, and transfer; encourage the exchange of information and the transfer of data; and organize the collection of geographic data to reduce duplication of effort. Working groups are established for issues that transcend data categories.

For more information about the committee, or to be added to the committee's newsletter mailing list, please contact:

Federal Geographic Data Committee Secretariat
c/o U.S. Geological Survey
590 National Center
Reston, Virginia 22092

Telephone: (703) 648-5514

Facsimile: (703) 648-5755

Internet (electronic mail): fgdc@www.fgdc.gov

World Wide Web: <http://www.fgdc.gov>

The following is the recommended bibliographic citation for this publication:

Federal Geographic Data Committee (Ground Transportation Subcommittee): NSDI Framework Transportation Identification Standard (Working Draft). Washington, D.C., 2000.

CONTENTS

	Page
1 Introduction	1
1.1 Preface	1
1.1.1 Background	1
1.1.2 Need for Standards	1
1.1.3 FGDC Action	2
1.1.4 NSDI Framework Data	3
1.1.5 The Transportation Framework Data Layer	4
1.1.6 Federal, State and Local Transportation Data Resources	5
1.1.7 The Challenge	6
1.2 Conventions used in this Standard	10
1.2.1 Calendar Dates	10
1.2.2 Latitude and Longitude	10
1.2.3 Numeric Values	11
1.3 Justification	11
1.3.1 Objective	11
1.3.2 Scope	13
1.3.3 Applicability	15
1.3.4 Consistency with Other Relevant Standards & Policies	16
1.3.5 Standards Development Procedures	22
1.3.6 Maintenance Authority	22
2 The Framework Transportation Identification Standard	24
2.1 Overview	24

2.2	Relationships between the “Real World”, Cartography, and Networks, and the Framework Transportation Identification Standard	24
2.2.1	Physical (“Real-World”) Domain	25
2.2.2	Cartographic Domain	25
2.2.3	Network Domain	26
2.3	Components of the Transportation Identification Standard	28
2.3.1	Framework Transportation Segment Reference Point (FTRP)	28
2.3.2	Framework Transportation Segment (FTSeg)	34
2.4	Connectivity of Framework Transportation Segments	41
2.4.1	The Connectivity Table	41
2.4.2	Description of Connectivity Table Elements	43
2.4.3	Categories of Connectivity	44
2.4.4	Conditions lacking Connectivity	46
2.5	Relating Attributes of Transportation Segments to FTRP and FTSeg	48
2.6	Unique Identifiers of FTRP and FTSeg	50
2.6.1	Authority-ID	51
2.6.2	Object Type	51
2.6.3	Identity-Code	51
2.7	Relating Equivalent Representations of FTRP and FTSeg	52
2.7.1	Equivalent FTRP and FTSeg	52
2.7.2	The FTSeg and FTRP Equivalency Table	53
2.7.3	Relating Equivalent FTRP and FTSeg	55
2.8	Framework Transportation Data Authorities	56
2.8.1	Definition of an Authority	57
2.8.2	Unique Identifiers for Authorities	57

2.8.3	Descriptive Attributes for each Authority	58
Appendix A – Terminology		61
Appendix B – Bibliographic References		66
Appendix C – Implementation Procedures		71
1.1	Cartographic Representation of FTRP and FTSeg	73
1.1.1	Display of County and State Density	74
1.1.2	Display of FTRP and FTSeg	74
1.1.3	Relationship to Other Cartographic Elements	76
1.2	Establishing Framework Road Segment Reference Points (FTRP)	77
1.2.1	At Jurisdictional Boundaries	77
1.2.2	Simple Road Intersections	78
1.2.4	Overpasses and Underpasses	80
1.2.5	Grade-Separated Interchanges	80
1.3	Establishing Framework transportation Segments (FTSeg)	82
1.3.1	Segment Length	82
1.3.2	Road Types	84
	Complex Intersections	87
1.4	Creating New or Updated FTSeg and FTRP	92
1.4.1	Road reconstruction	92
1.4.2	Re-measuring	93
1.5	Retiring FTSeg and FTRP	93
1.5.1	Road reconstruction	93
1.5.2	FTRP Duplication	94

1.6	The Distributed Index of Transportation Authorities, FTSeg, and FTRP	95
1.6.1	Transportation Authorities	95
1.6.2	Points and Segments	96
1.7	Defining FTSeg and FTRP within a Geographic Area	98
1.7.1	Geographic Extent	98
1.7.2	Cooperating Authorities	98
1.7.3	Contiguous Jurisdictions	99
1.7.4	Inventory of Databases and Applications	100
1.7.5	Base Data for Initial Assignment	100
1.7.6	Prototype Implementation	101
1.8	Establishing Object Identity and Connectivity	101
1.8.1	Implementation Sequence (Overview)	102
1.8.2	Implementation Sequence (Detail)	103
1.9	Conformance Testing	107
1.9.1	FTRP and FTSeg Geometry	107
1.9.2	Record Content	108
1.9.3	Consistency of FTRP and FTSeg Records	109
1.9.4	FTRP and FTSeg Topology	109
1.9.5	Record Format	110
1.9.6	Validation	110
Appendix D – Examples		112
1	Improvements in FTRP over time	113
2	Economical Placement of FTRP	114
3	Transportation Segments and Sub-state Jurisdictional Boundary Lines	115
4	Road (Re)Construction	117

5 Integration of Multiple FTRP and FTSeg at a Complex Intersection [118](#)
6 Creation of a new FTRP [119](#)
6.1 Existing FTRP: Unhelpful (estimated) Accuracy [119](#)
6.2 Existing FTRP: Useful (estimated) Accuracy [121](#)

1 **1 Introduction**

2 1.1 Preface

3 1.1.1 Background

4 Many users of geospatial data within both the transportation and GIS communities have
5 questions about the relationships among transportation features such as roads, their
6 representation as geo-spatial objects in geographic information systems (GIS), and their
7 representation in analytical networks. Much of this confusion results from the inconsistent use
8 of terminology to describe transportation features and their representations. It is also
9 perpetuated by current versions of GIS software, which fail to adequately address the
10 differences between lines used for cartographic displays and those used for network analysis.

11 1.1.2 Need for Standards

12 One consequence of this confusion has been an inability to promulgate national standards for
13 transportation spatial features to facilitate data sharing under the **National Spatial Data**
14 **Infrastructure (NSDI)** initiative. A fundamental requirement of spatial data sharing is that

15 both the supplier and the recipient of the data understand what the data represents in terms of
16 real-world features. This is relatively straightforward for features having well defined
17 boundaries such a building or airport. However, many transportation features are characterized
18 by extensive linear networks, with no universally agreed upon standard for partitioning these
19 networks into unique “segments.” Each developer of a transportation network spatial database
20 partitions the network to meet his or her specific application needs.

21 1.1.3 FGDC Action

22 The **Federal Geographic Data Committee (FGDC)** was established by the Office of
23 Management and Budget (OMB) under Circular A-16 to promote the coordinated
24 development, use, sharing, and dissemination of geographic data. The committee, which is
25 composed of representatives from 17 departments and independent agencies, oversees and
26 provides policy guidance for agency efforts to coordinate geographic data activities. The
27 FGDC created the **Ground Transportation Subcommittee** in January 1992 to address data
28 issues involving transportation features and networks. The objectives of the Subcommittee are
29 to:

- 30 -- promote standards of accuracy and currency in ground transportation data which is
- 31 financed in whole or in part by Federal funds;

- 32 -- exchange information on technological improvements for collecting ground transportation
33 data;
- 34 -- encourage the Federal and non-Federal community to identify and adopt standards and
35 specifications for ground transportation data; and
- 36 -- promote the sharing of ground transportation data among Federal and non-Federal
37 organizations.

38 1.1.4 NSDI Framework Data

39 Transportation is one of the seven Framework layers identified in the National Spatial Data
40 Infrastructure. NSDI framework data represents the “best” available geo-spatial data for an
41 area. The data is collected or compiled to a known level of spatial accuracy and currency,
42 documented in accordance with established metadata standards, and made available for
43 dissemination at little or no cost and free of restrictions on use. Framework data is not
44 necessarily uniform from one area to another; the quality of the data for a given area depends
45 on the requirements of the participating data developers. The NSDI does not specify threshold
46 standards for spatial accuracy, attribution, completeness of coverage, or currency for any of its
47 framework themes. The resulting framework will be a “patchwork quilt” consisting of high

48 quality geo-spatial data for some geographic areas, with lower quality or even missing data for
49 other areas. As more data developers upgrade their geo-spatial data and participate in the
50 NSDI, the overall quality of the data comprising the NSDI Framework and the completeness of
51 nationwide coverage will improve. For further information see the FGDC publication “NSDI
52 Framework Introduction and Guide,” <http://www.fgdc.gov/framework/frameworkintroguide/> .

53 1.1.5 The Transportation Framework Data Layer

54 The importance of geo-spatial data depicting transportation features – especially road networks
55 – extends well beyond their cartographic value. Road networks provide the basis for several
56 indirect location referencing systems, including street addresses and various linear referencing
57 methods commonly used to locate features like bridges, signs, pavement conditions, and traffic
58 incidents. Geo-spatial transportation segments can be connected to form topological networks,
59 which can be used to more accurately measure over-the-road travel distances between
60 geographic locations. Furthermore, when combined with the variety of network analysis tools
61 that are available, topological networks can be used to find the shortest paths between two or
62 more locations, to determine the most efficient route to cover all transportation segments (e.g.,
63 for planning of snow removal), or to estimate traffic volumes by assigning origin-to-destination
64 flows to network segments.

65 Integration of the “best available” transportation databases into a national framework layer must
66 provide for nationwide connectivity in order to support the network applications described
67 above. This means that there can be no “gaps” (geographic areas where transportation data is
68 totally absent). Further, the transportation data for each particular geographic area must be
69 produced so that it can be connected topologically to transportation data for adjacent areas.

70 1.1.6 Federal, State and Local Transportation Data Resources

71 A nationwide NSDI framework road layer *could* be constructed from the national level
72 databases developed by federal agencies: **Bureau of the Census** TIGER/Line files, **U.S.**
73 **Geological Survey** Digital Line Graph (USGS/DLG) files, and the National Highway Planning
74 Network (NHPN) developed by the **Federal Highway Administration** (FHWA). These
75 databases serve most federal needs and many general public requirements for national level
76 road data at the 1:100,000 scale, and provide network connectivity in those areas where more
77 accurate transportation data does not exist. However, such a database would not offer the
78 currency, completeness, and accuracy required by many other users.

79 Over half of the state Departments of Transportation (DOTs) have developed road databases
80 at a scale of 1:24,000 or better. These databases are almost certainly of superior accuracy,
81 completeness and currency than the national databases, and *could* take the place of federal
82 road data as the framework database for their respective areas, providing they meet other

83 NSDI framework requirements (e.g., metadata documentation, no restrictions on use). Road
84 data which is even more accurate and current exists for many smaller geographic units; e.g.
85 counties or metropolitan areas. These databases *could* be utilized instead of either the federal
86 or state transportation data as the framework database for their specific areas.

87 1.1.7 The Challenge

88 Creation of the NSDI framework transportation layer will require the participation of a large
89 number of federal, state, and local transportation agencies, and their contribution of
90 transportation databases developed for specific geographic areas and applications. The
91 databases will be – or have been – developed at different scales, with different levels of
92 positional accuracy, detail and completeness of coverage, and currency. These databases will
93 have to be “stitched together” in order to provide the network connectivity required for many
94 transportation applications. When new databases are added to the framework, or when
95 specific attributes are updated or enhanced, users of framework data will need to be able to
96 incorporate this new information into their applications in ways that are cost-effective.

97 The process of transferring information (including more accurate coordinates) from one geo-
98 spatial database to another is known as “conflation.” Successful conflation requires that the
99 features in one geo-spatial database be matched to their counterparts in the other database.
100 Once this match is achieved, geometric and/or attribute data can be exchanged from either of

101 the two databases to the other. For example, coordinate data depicting the alignment of a
102 transportation segment can be transferred from a transportation database digitized from
103 1:12,000 scale digital orthophotoquads (DOQs) to a database that had originally been digitized
104 from 1:24,000 scale USGS topographic maps.

105 Typically the process of conflation uses a combination of coordinate matching and name
106 matching. Depending on the similarity of the two databases, the percentage of successfully
107 matched features can vary from over 90 percent to well under 50 percent. This range of
108 variability is unacceptable for successful implementation of the NSDI framework, which will
109 require ongoing additions of new framework databases and transactional updates to attributes
110 in existing framework databases.

111 A more promising conflation method starts with the assignment of a stable and unique identifier
112 to each geo-spatial feature. This identifier can then be used to match features across databases
113 without having to rely on coordinate accuracy or the use of standard names. Unique feature
114 identifiers work best when instances of features are well defined and spatially distinct.

115 The identification of a discreet feature instance is not always obvious for linear features such as
116 roads and surface waters. Roads are segmented in an almost infinite number of ways,
117 depending on the application needs of the database developer. Roads may be segmented at
118 intersections for path building, or at changes in one or more attributes for use in facility

119 management. Also, a transportation segment may terminate at a state, county, or municipal
120 border, or other jurisdictional boundary.

121 Within the same geographical area multiple entities may create, update, and/or use different
122 transportation databases. For example, a state DOT may create a transportation database that
123 includes only state highways, and may segment its roads wherever one highway intersects
124 another. A local transportation planning agency might create a database for the same area that
125 includes all local roads; this agency could segment the state highways wherever they intersect
126 any road. Finally, an E-911 agency could create yet a third transportation database for the
127 area, segmenting all roads at each private driveway.

128 Most geographic information system (GIS) software packages currently do not enable the user
129 to distinguish between an instance of a linear geo-spatial feature and how that feature is
130 represented in a topological network. Each of the transportation databases mentioned above
131 represents the same physical transportation network but divides it into different – often
132 overlapping – segments in order to establish topological connections needed for the respective
133 applications. Each segment becomes a distinct record in the geo-spatial database unique to that
134 application. Finding a set of common transportation segments that carry topology and are
135 useful in all existing and potential applications is impossible in most geographic areas.

136 The concept of a permanent transportation segment identifier is attractive, but the need to add
137 new transportation segments to accommodate other applications or to reflect changes in
138 infrastructure can create problems. Consider the case of a road segment (Segment_A) with
139 an assigned permanent identifier, as illustrated in Figure 1. A new road (Segment_B) is built
140 which intersects the old road

141 segment part way along its
142 length. In order to maintain
143 network topology, the old
144 road segment must be split
145 and a node established
146 where the new road

Figure 1 - Intersecting Road Segments

147 intersects. The identifier for
148 the old road segment is no longer valid. It must be retired and three new identifiers created:
149 one for the new intersecting road (Segment_B) and one for each new segment
150 (Segments_AA and AB) of the (now split) old road segment. Recording, disseminating,
151 and applying these transactions could become prohibitively complex or time-consuming, both
152 for the database developer and for users trying to incorporate the updated information into their
153 own application database.

154 In summary, the growing needs of users make the argument for constructing an NSDI
155 framework transportation data layer(s) a compelling one. Also, all users will benefit if the
156 investments in high quality transportation information being made by many units of state and
157 local government can be incorporated. The related technical requirements present a challenge
158 in the development of standards, technology and procedures which will be needed in order to
159 accomplish this task.

160 1.2 Conventions used in this Standard

161 The following conventions for forms of values for data elements are used in this Standard:

162 1.2.1 Calendar Dates

163 Values for day and month of year, and for years, shall follow the calendar date convention
164 (general forms of YYYY for years; YYYYMM for month of a year (with month being
165 expressed as an integer), and YYYYMMDD for a day of the year) specified in American
166 National Standards Institute, 1986, Representation for calendar date and ordinal date for
167 information interchange (ANSI X3.30-1985): New York, American National Standards
168 Institute (adopted as Federal Information Processing Standard 4-1).

169 1.2.2 Latitude and Longitude

170 Values for latitude and longitude shall be expressed as decimal fractions of degrees. Whole
171 degrees of latitude shall be represented by a two-digit decimal number ranging from 0 through
172 90. Positive numbers indicate North latitude; negative numbers indicate South latitude. Whole
173 degrees of longitude shall be represented by a three-digit decimal number ranging from 0
174 through 180. Positive numbers indicate West longitude; negative numbers indicate East
175 longitude. When a decimal fraction of a degree is specified, it shall be separated from the
176 whole number of degrees by a decimal point. This form is specified in American National
177 Standards Institute, 1986, Representations of Geographic Point Locations for Information
178 Interchange (ANSI X3.61-1986): New York, American National Standards Institute.

179 1.2.3 Numeric Values

180 Values for distance and other measures are specified as a specific number of characters; this
181 specification includes characters for plus (+) and minus (-) signs and decimal points (.)
182 whenever appropriate. Many users will operate applications which store, compute, or analyze
183 these attributes in a variety of “numeric” field formats, but they should be able to import and
184 export these standardized data in the character field formats specified.

185 1.3 Justification

186 1.3.1 Objective

187 The objective of this content standard is to specify methods for identifying linear geo-spatial
188 features that can be implemented within existing data structures without some of the topological
189 problems cited above. Furthermore, the proposed standard should allow users to create
190 customized topological networks from the reference segments without modifying the properties
191 of the reference segments themselves. Successful achievement of this objective will facilitate
192 transactional updates to framework transportation databases by allowing new transportation
193 features to be added without changing existing transportation segments. The standard should
194 define a transportation segment in such a way that it is independent of cartographic
195 representation – irrespective of scale, attributes which can change over time, and network
196 topology. Each defined transportation segment can then be assigned a unique identifier that
197 does not need to be modified for different applications or for additions of new transportation
198 features.

199 Establishment of stable transportation segment identifiers will facilitate the exchange of
200 information between databases; e.g., improved geo-spatial coordinates, feature attributes like
201 road names, or controls to various linear referencing methods like beginning and ending mile
202 points, or low and high address values.

203 The **NSDI Framework Transportation Identification Standard** defines the collection of
204 objects which serve as the basis for transferring information among different networks, higher
205 level linear referencing systems, and cartographic representations of roads. The standard

206 relates multiple cartographic and topological network data base representations to uniquely
207 identified transportation segments in the real world, and provides the domain for transferring
208 application attributes across linear referencing and cartographic systems. The model consists of
209 a set of one-dimensional **Framework Transportation Segments (FTSeg)** that have
210 zero-dimensional **Framework Transportation Reference Points (FTRP)** at their termini.
211 FTRP and FTSeg are highly stable, unambiguously identified, and recoverable in the field.

212 The standard is not intended to be a geodetic or linear datum. It contains no specification for
213 either coordinate or linear measurement accuracy. However, the standard does provide a
214 structure for accommodating a linear datum by including coordinates and length measures as
215 attributes, and by requiring accuracy statements whenever such measures are specified. This
216 enables users to assess the suitability of the geometry or attributes from one or more
217 transportation databases for their particular application(s).

218 1.3.2 Scope

219 The NSDI Framework Transportation Identification Standard is being proposed as an “FGDC
220 data content standard.” It includes both standards for assigning and reporting identification
221 codes as well as guidelines for data capture under the classification of a process standard.

222 **Part II** of this document provides a standard for identifying physical transportation segments
223 that are temporally stable and independent of any cartographic representation, scale, level of

224 detail, or network application. Any transportation databases considered to be compatible with
225 the NSDI transportation framework layer must conform to this standard.

226 The data content standard includes a mandatory set of attributes for each Framework
227 Transportation Segment (FTSeg), and a format for a unique identification code to be assigned
228 to each identified segment. Each FTSeg begins and ends at a Framework Transportation
229 Reference Point (FTRP); mandatory attributes and an identification code for each FTRP are
230 also specified. Part II also specifies a process for assigning, modifying and recording FTRP
231 and FTSeg identification codes, and proposes a national registry for their identification.

232 The standard articulated here can be extended in the future to cover other transportation
233 features that could be represented as networks including railroads, commercial waterways,
234 pipelines, and public transit guide ways. Other network layers will require different process
235 standards for assigning and recording identification codes. These additional process standards
236 are not included as part of this document.

237 **Part III** of this document is made up of technical appendices, including references, a glossary
238 of relevant terms, examples, and further information. It includes guidelines for selecting and
239 locating the reference points of appropriate transportation segments, as well as other
240 implementation procedures. The user of this document need not follow the guidelines to be in
241 conformance with the standard.

242 1.3.3 Applicability

243 This proposed standard will have widespread applicability for public-sector and commercial
244 database developers and data users, because there are no national standards for identifying,
245 segmenting, or representing transportation segments in digital geo-spatial databases. Each
246 database developer segments transportation networks to satisfy his/her specific application
247 needs; however, the segmentation may not be appropriate for other applications. Furthermore,
248 there is no standard approach for documenting the relationship between a digitized
249 transportation segment and the physical transportation feature that it represents. Consequently,
250 the exchange of attribute information between two different transportation databases
251 representing the same geographic area is difficult, time consuming and error prone.

252 The proposed national standard for identifying and documenting transportation segments will
253 facilitate data exchange among different users by providing well defined, common reference
254 segments that are tied to the physical transportation feature, rather than to any cartographic or
255 network abstraction of that feature. It will allow users to create customized topological
256 networks from the reference segments without modifying the properties of the reference
257 segments themselves, and to make transactional updates to framework transportation
258 databases.

259 1.3.4 Consistency with Other Relevant Standards & Policies

260 1.3.4.1 FGDC Standards

261 1.3.4.1.1 Spatial Data Transfer Standard (SDTS)

262 The purpose of the SDTS is to promote and facilitate the transfer of digital spatial data between
263 dissimilar GIS software packages, while preserving information meaning and minimizing the
264 need for information external to the transfer. Implementation of SDTS is of significant interest
265 to users and producers of digital spatial data because of the potential for increased access to
266 and sharing of spatial data, the reduction of information loss in data exchange, the elimination of
267 the duplication of data acquisition, and the increase in the quality and integrity of spatial data.
268 SDTS is neutral, modular, growth-oriented, extensible, and flexible -- all characteristics of an
269 "open systems" standard.

270 The SDTS includes conceptual models and definitions for spatial objects; a partial glossary of
271 geo-spatial features; and standardized files structures and encoding specifications. The SDTS
272 accommodates all forms of spatial data representation including raster, vector and graphical
273 objects. In its general form, it is too complex to be implemented within a single translation
274 software program. Instead, more restrictive SDTS profiles are being developed to transfer a
275 specific type of spatial data. To date, profiles have been developed for planar topological
276 vector data, raster data, and high precision point data. For further information see
277 <http://mcmweb.er.usgs.gov/sdts/>.

278 1.3.4.1.2 SDTS Transportation Network Profile (TNP)

279 A draft profile was developed in 1995 for transferring non-planar vector data, characteristic of
280 transportation networks. However, the profile was not submitted for formal adoption due to a
281 number of unresolved issues. This standard is expected to address most of these issues and
282 thereby enable resumption of the TNP development. For further information see:

283 http://www.bts.gov/gis/reference/tnp_11.html.

284 1.3.4.1.3 Facility Identification Data Standard (proposed by the FGDC Facilities Working
285 Group)

286 The proposed “FGDC Data Content Standard for Location and Identification of Facilities” is
287 intended to develop a Facility Identification data standard that supports identification of
288 place-based objects generally known as facilities. The draft standard incorporates identification
289 of transportation objects which are defined as “Framework Transportation Segments.” The
290 proposed identifiers are defined and derived inconsistently in the two drafts; the Chair of the
291 Ground Transportation Subcommittee has noted this in written comments. The Ground
292 Transportation Subcommittee and the Facilities Working Group will work together to define a
293 consistent identifier or to appropriately delineate the scope of each standard. For further
294 information see http://www.fgdc.gov/standards/status/sub3_3.html .

295 1.3.4.1.4 Ground Transportation Data Content Standard (proposed by the FGDC Facilities
296 Working Group)

297 The proposed “Data Content Standard” is intended to provide a common set of
298 entity/attribute/domain definitions for transportation features. The Framework Transportation
299 Identification Standard will provide the foundation on which transportation features in this
300 content standard will be defined, and these two efforts will be closely coordinated. (See
301 <http://www.fgdc.gov/standards/status/textstatus.html>)

302 1.3.4.1.5 Address Content Standard (proposed by the FGDC Cultural and Demographic
303 Subcommittee)

304 The proposed “Address Content Standard” is intended to provide consistency in the
305 maintenance and exchange of address data and enhance its usability.

306 This proposed standard will provide semantic definitions for components determined by the
307 participants to be integral to the creation, maintenance, sharing, usability, and exchange of
308 addresses and/or address lists. Within this scope, addresses are broadly defined as locators to
309 places where a person or organization may reside or receive communications, but excluding
310 electronic communications. An address list consists of one or more addresses. The “Address
311 Content Standard” will additionally define an entity-relationship model for address data. The
312 “Transportation Identification Standard” will establish criteria for defining and constructing

313 transportation centerline networks to which address ranges and other linear referencing
314 methods may be appended. The “Transportation Identification Standard” development is being
315 coordinated with the address content standard to ensure they are compatible. (See
316 http://www.fgdc.gov/standards/status/sub2_4.html .)

317 1.3.4.1.6 National Hydrography Dataset

318 The National Hydrography Dataset project aims to produce a well documented, maintainable
319 and nationally consistent hydrography dataset. This database is also a non-planar topological
320 network, and many of the same concepts will be used in the Transportation Identification
321 Standard. However, the Transportation Identification Standard includes certain enhancements
322 to handle the non-dendritic properties of transportation networks and to allow multiple data
323 developers to contribute and enhance transportation data for the same geographic area. For
324 further information see <http://nhd.usgs.gov> .

325 1.3.4.2 Other Organizations

326 1.3.4.2.1 Vector Product Format

327 VPF is a standardized format, based on a geo-relational data model, developed by the Defense
328 Mapping Agency (now known as the National Imagery and Mapping Agency (NIMA)), for
329 large geographic databases. VPF is designed to be compatible with a wide variety of

330 applications and products, and allows application software to read data directly from various
331 storage media without prior conversion to an intermediate form. VPF was primarily created as
332 a storage and transfer format for cartographic data developed, maintained, and used by the
333 military. It does not address the specific requirements of non-planar topological networks, nor
334 does it address issues of data enhancement from multiple contributors. Databases constructed
335 using the Transportation Identification Standard should be easily convertible to VPF. For
336 further information see <http://164.214.2.59/vpfproto/index.htm> .

337 1.3.4.2.2 Other Models and Standards: GIS-T, Intelligent Transportation Systems, and GDF

338 The **GIS for Transportation** (GIS-T) research community has been investigating
339 transportation data models for several years, and several candidate conceptual models have
340 been proposed. The **Intelligent Transportation Systems** (ITS) movement has also
341 addressed interoperability across data bases. For the most part, however, these candidate
342 models are unfamiliar to many of the spatial database developers who are currently engaged in
343 NSDI Framework activities.

344 This proposed standard is intended to use terminology and concepts which are entirely
345 consistent with the GIS-T work, the ITS work, and other transportation conceptual models
346 described elsewhere. At the same time the proposed standard is focused on objectives which
347 are more limited than those advanced by either of these two efforts. These limitations are

348 intended to make the proposed NSDI standard easier to understand and to implement across
349 multiple database environments. Further information relating to GIS-T can be obtained at
350 [http://www4.nas.edu/trb/crp.nsf/All+Projects/NCHRP+20-27\(2\)](http://www4.nas.edu/trb/crp.nsf/All+Projects/NCHRP+20-27(2)) . Further information
351 relating to ITS can be obtained at <http://itsdeployment.ed.orl.gov/spatial/files/ITSDEF.htm> .

352 **Geographic Data Files** format (GDF) is a European standard that is used to describe and
353 transfer road networks and road related data. GDF provides rules of how to capture the data,
354 and how the features, attributes and relations are defined. GDF has been developed in a
355 European project called EDRM (European Digital Road Map). Its primary use will be for car
356 navigation systems, but it is very usable for many other transport and traffic applications like
357 Fleet Management, Dispatch Management, Traffic Analysis, Traffic Management, Automatic
358 Vehicle Locations etc.

359 GDF version 3.0 has been released and issued to CEN (Central European Normalization) for
360 the voting procedure. After the voting GDF will become the only CEN accepted standard for
361 digital road networks; ISO standardization of GDF is expected in 2000. For further
362 information see <http://www.ertico.com/links/gdf/gdf.htm> .

363 1.3.5 Standards Development Procedures

364 The FGDC initiated work on this proposed standard in December 1997 through a data
365 developers' workshop held to discuss the topic. Workshop participants presented examples of

366 their work on Framework projects, and articulated many common elements. For further
367 information see <http://www.fgdc.gov/framework/page04.html> .

368 The first draft of this standard was prepared during the summer and early fall of 1998, for the
369 review of a technical committee called together at the invitation of the Chair of the FGDC
370 Ground Transportation Subcommittee. This is a third draft version, which incorporates
371 comments collected during much of 1999, and is currently in Step 5 (Review Working Draft) of
372 the FGDC Standards Reference Model.

373 1.3.6 Maintenance Authority

374 The current maintenance authority for the standard is the United States Department of
375 Transportation (USDOT.) Questions concerning the standard should be addressed to: Mark
376 Bradford, c/o USDOT/BTS K-40, Room #3430, 400 7th St. SW, Washington DC 20590.
377 Copies of this publication are available from the FGDC Secretariat, in care of the U.S.
378 Geological Survey, 590 National Center, Reston, Virginia 20192; telephone (703) 648-5514;
379 facsimile (703) 648-5755; Internet (electronic mail) fgdc@www.fgdc.gov . The text also is
380 available at the FGDC web site <http://www.fgdc.gov/standards/> .

381 **2 The Framework Transportation Identification Standard**

382 2.1 Overview

383 A key piece in creating a national standard for geospatial data representing transportation
384 networks is the development, implementation, and general acceptance of a transportation
385 identification standard. The function of such a data standard is to enable database developers
386 to transact updates and to exchange information by defining unique and relatively stable
387 transportation reference points and segments that can be assigned permanent feature identifiers.

388 2.2 Relationships between the “Real World”, Cartography, and Networks, and the
389 Framework Transportation Identification Standard

390 A useful transportation identification standard must successfully address several issues without
391 causing unreasonable extra burden to either database developers or users. First, the standard
392 must be useful in representing the physical or real-world domain of transportation features.
393 Second, the standard must be useful in fulfilling the wide variety of mapping requirements of
394 users. Third, the standard must support a large number of different network applications; for
395 example: *address geo-coding, network pathfinding, vehicle and incident location, and*

396 *highway facility management*. Each of these applications typically segments the network in
397 different ways.

398 2.2.1 Physical (“Real-World”) Domain

399 Transportation features in the physical or real-world domain consist of tangible objects such as
400 *roads, bridges, railroad tracks, and intersections*. At a minimum, representations of physical
401 objects require information to enable someone to locate and recognize them in the real world.
402 Location information may be purely descriptive (e.g. “*the intersection of the centerlines of*
403 *7th & D Streets, SW in Washington, DC*”), or the description may be supplemented by
404 measurements that can be repeated in the field (e.g., GPS coordinates).

405 This Standard supports the unambiguous identification of unique real-world features by
406 requiring some descriptive information and some quantitative positional information about each
407 feature, and by allowing its augmentation with other information when users make it available.

408 2.2.2 Cartographic Domain

409 Cartographic objects are used to represent real world features on a map. In vector-based GIS,
410 real-world objects are typically displayed as *points* (or *symbols*), *lines*, or *polygons*.

411 Transportation networks are displayed using points and strings of line segments. While there is
412 no *a priori* requirement that cartographic points and strings must be topologically connected,

413 most GIS software build topology to facilitate spatial and network computations. However, the
414 topology created by the GIS may not be the same as the topology specified in the
415 transportation network (e.g., a node may be placed where two links cross but don't intersect).

416 Planar coordinates define the relative locations and shapes of cartographic objects on a two-
417 dimensional plane. These coordinates are typically transformations of real world geographic
418 coordinates (e.g., given a specified geodetic datum and projection). However, the relative
419 accuracy of each plotted point is subject to various errors (e.g., physical location
420 measurements, digitizing accuracy, and distortions caused by planar projections of three-
421 dimensional distances). Consequently, there are differences in both the location and distance
422 measurements between the real world and a map.

423 This Standard does not attempt to address these cartographic differences; nor does it attempt
424 to reconcile the differences that exist among multiple cartographic representations of the same
425 real-world features. However it does propose a standard method for specifying real-world
426 features, so that users of different cartographic representations can more easily exchange
427 updates to both geometric and tabular information.

428 2.2.3 Network Domain

429 Network objects consist of *links* and *nodes*, which together form the *network*; these objects
430 are inherently topological. Transportation networks provide information on the feasible paths

431 between specified locations, and on decision points along those paths. Origins and destinations
432 are assumed to be specific as to location, but the location of a decision point need not exist in
433 the physical world. A network does not require cartographic coordinates; rather, only a set of
434 choices need be identified at each decision point (e.g., the decision point to drive or take transit
435 can be made at any time or place prior to the decision to use transit).

436 Once a network has been created, other transportation application layers can be built upon it,
437 including *identified routes*, *linear referencing methods*, and *linearly referenced points* and
438 *linear events*. All of these application layers can ultimately be mapped back to the
439 transportation reference points and segments through the specific network links and nodes on
440 which these application layers were built. Geometric shape is not a required part of network
441 *links*, *routes*, or *linear events*. Any of these may be constructed without coordinates. All that
442 is required to construct the network layer (links and nodes) is the topological connections of the
443 segments. Construction of routes and linear referencing methods is accomplished through an
444 ordered listing of the links (or parts of links) that comprise each route. *EXAMPLE:*
445 *Emergency service authorities may wish to define a "Road-Name" Route to support*
446 *vehicle dispatch. They can do so by defining the "official" road name as an attribute*
447 *associated with all or a part of each link. The ordered listing of all the links associated*
448 *with each "official" road name will define the "Road-Name" Route.*

449 This Standard does not attempt to define topological relationships within any one or more
450 networks, but does provide to the users of multiple networks a stable identifier for real-world
451 features.

452 2.3 Components of the Transportation Identification Standard¹

453 2.3.1 **Framework Transportation Segment Reference Point (FTRP)** – *The specified*
454 *location of a (required) endpoint of a Framework Transportation Segment*
455 *(FTSeg), or an (optional) reference point offset along the length of the FTSeg,*
456 *on a physical transportation system.*

457 2.3.1.1 The FTRP Table

458 An FTRP database record has a unique key consisting of fields 1, 2 and 3 (emboldened);
459 values are required for all fields, except those designated “optional” or conditionally required.

460 An FTRP record contains the following information²:

¹The abbreviations “FTRP” and “FTSeg” are used in this document as singular or plural nouns. When used singularly they are modified by “an” rather than “a” as a matter of convention.

²The NSDI Framework Transportation Identification Standard is being proposed as an “FGDC data content standard.” This proposal does not include standards for formatting or encoding the information described in this Table or in any other tables.

#	FTRP Table Field-Name	Description & Format/Domain
461	1	Authority-ID Permanent and unique identifier of the organization which created this record. This ID may differ from the ID of the authority which created the original FTRP database entry or subsequent records. Format specified in Section 2.6
462	2	FW-Transportation-Segment-Reference-Point-ID Permanent and unique identifier for the FTRP Format specified in Section 2.6
463	3	Date Date of creation of the record Format YYYYMMDD
464	4	Location-Description Unambiguous description of the FTRP that makes it field-recoverable Free text: 255 characters or less
465	5	FTRP-Feature-Type (Optional) Format: Free text of ten characters or less; Domain declared by the authority
466	6	Latitude Angular distance measured on a meridian north or south from the equator. (NAD83) Format: +/- DD.ddddd; 10 character Decimal degrees Range: +/-0 to 90.000000
467	7	Longitude Angular distance between the plane of a meridian east or west from the plane of the prime meridian. (NAD83) Format: +/- DDD.ddddd; 11 character Decimal degrees Range: +/-0 to 180.000000
468		

469

8	Horizontal-Accuracy-Measurement-Method	<p>Three-character code which describes the derivation of the horizontal position, and which allows the user to assess the accuracy and precision of the FTRP latitude and longitude:</p> <p>100 = Derived from stationary GPS measurement, with no differential correction</p> <p>*1xx = Stationary GPS measurement -differentially corrected to “xx” meters; e.g., 105 = differential correction to 5 meter accuracy</p> <p>200 = Derived from mobile GPS measurement, without differential correction</p> <p>*2xx = Derived from mobile GPS measurement, differentially corrected to “xx” meters</p> <p>300 = Derived from non-GPS survey methods - accuracy unknown</p> <p>*3xx = Derived from non-GPS survey methods - accuracy certified to “xx” meters</p> <p>400 = Digitized from digital orthoimagery - Source scale unknown</p> <p>4xx = Digitized from digital orthoimagery - Source scale of image in 000's; e.g. 412 =1:12,000 scale source digital orthophotos.</p> <p>5xx = Digitized from paper map sources larger than 1:100,000 scale - Source scale in 000's e.g. 524 = 1:24,000 scale topographic maps</p> <p>600 = Source scale 1:100,000 digital data - e.g., TIGER/Line or DLG</p> <p>6xx = Digitized from paper map sources smaller than 1:100,000 scale - Source scale in 100,000's e.g. 625 = 1:250,000 scale maps</p> <p>900 = Other</p> <p><i>* – “xx” should be “01” when accuracy is certified to 1 meter or less.</i></p>
---	--	---

470	9	Horizontal-Accuracy (<i>Optional and Recommended</i>)	Maximum estimated error in horizontal location Format: MMM.mm; 6 characters, indicating “plus or minus” a number of meters
471	10	Elevation (<i>Optional and Recommended</i>)	Elevation above/below sea level Format: +/- MMM.mm; 7 character decimal meters, indicating “plus or minus” a number of meters
472	11	Vertical-Accuracy-Measurement-Method (<i>Required if Elevation is not “blank”</i>)	<p>Three-character code which describes the derivation of the elevation, and which allows the user to assess the accuracy and precision of the FTRP elevation:</p> <p>100 = Derived from stationary GPS measurement, with no differential correction</p> <p>*1xx = Stationary GPS measurement -differentially corrected to “xx” meters; e.g., 105 = differential correction to 5 meter accuracy</p> <p>200 = Derived from mobile GPS measurement, without differential correction</p> <p>*2xx = Derived from mobile GPS measurement, differentially corrected to “xx” meters</p> <p>300 = Derived from non-GPS survey methods, accuracy unknown</p> <p>*3xx = Derived from non-GPS survey methods, accuracy certified to “xx” meters</p> <p>800 = Derived from a Digital Elevation Model</p> <p>900 = Other</p> <p>* – “xx” should be “01” when accuracy is certified to 1 meter or less.</p>
473	12	Vertical-Accuracy (<i>Optional and Recommended</i>)	Maximum estimated error in vertical location Format: MMM.mm; 6 characters, indicating “plus or minus” a number of meters
474	13	Status	P = Proposed; A = Active; R = Retired

475 2.3.1.2 Description of FTRP Table Elements

476 Fields emboldened above are “key” fields – **Authority, FTRP-ID, and Date**; taken together,
477 they make up a unique key for each record in the FTRP Table. They are required so that a
478 record which describes a specific FTRP can be improved over time. Multiple authorities and
479 data users will recognize, access, use, and archive FTRP records that represent a “real world”
480 location, as identified by a particular authority at a particular point in time.

481 The required textual **Location-Description** must be sufficient to allow all users to
482 unambiguously identify that FTRP in the field. However changes in applications and technology
483 will allow the multiple authorities to refine over time the specifics of the Location-Description,
484 coordinates, and accuracy Description. The use of a multi-part key provides relative
485 permanence to the FTRP-ID, while allowing the creation of additional database records which
486 can reflect these refinements. As a result, users will be able to embed FTRP within their own
487 data structures, and acquire refined information about them over time (as it is made available by
488 multiple authorities). At the same time they will not have to expend resources on updating
489 internal references to this primary key.

490 The optional **FTRP-Feature-Type** allows the authority to provide information about the type
491 of point feature designated as the FTRP. Each authority which chooses to use this field must
492 reference the domain of valid attribute values in the NSDI Framework Authority Index (See

493 Section 2.8). The Authority-Information field of this record should contain a brief reference to
494 the authority’s use of the FTRP-Feature-Type, and should direct the user to the source of
495 metadata about this attribute.

496 The **Latitude**, **Longitude**, and **Horizontal-Accuracy- Measurement-Method** of each
497 FTRP must be provided. **Horizontal-Accuracy** is optional, but should be provided when the
498 Authority believes accuracy to be +/- 1 meter (or better). When the **Elevation** is not blank, a
499 valid **Vertical-Accuracy-Measurement-Method** code is also required. **Vertical-Accuracy**
500 is optional, but should be provided when the Authority believes accuracy to be +/- 1 meter (or
501 better). The measurement method codes are intended to allow data users to assess the
502 accuracy and precision of the FTRP position without requiring authorities to provide a
503 quantitative error estimate.

504 A required **Status** code allows authorities to design and share/compare “proposed” FTRP with
505 other interested authorities before coming to agreement on their designation. Also retention of
506 records coded as “retired” enables users to update their databases after FTRP have been
507 retired because of physical re-alignments or
508 reconciliation of duplicate records.

2.3.2 Framework Transportation

Segment (FTSeg) – A specified

Figure 2 – Unique pathways connecting two FTRP

511 *directed path between two Framework Transportation Segment Reference*
512 *Points along a physical transportation system that identifies a unique segment*
513 *of that system.*

514 FTSeg have no explicit geometry other than the locations of associated reference points
515 (FTRP). Most FTSeg terminate at two FTRP. However, cul-de-sac loops may consist of
516 FTSeg which originate and terminate at the same FTRP, and FTSeg may have other FTRP
517 offset along their length. FTSeg should be depicted either by straight lines connecting two
518 FTRP or by curved lines (if two or more FTSeg terminate at the same two FTRP.)³

519 2.3.2.1 Requirements for FTSeg

520 2.3.2.1.1 FTSeg must represent a component of the transportation network, with unambiguous
521 beginning and end points (FTRP) that can be initially located and subsequently
522 recovered in the field.

523 2.3.2.1.2 FTSeg must be independent of any particular cartographic display or analytical
524 network. The nodes of a particular analytical network may be useful in defining the
525 FTRP which begin and end at an FTSeg, but other points may serve as well.

³Guidelines for cartographic representation of FTRP and FTSeg are provided in Section 1.1 of Informative Appendix C.

526 2.3.2.1.3 An FTSeg may not cross the boundary of a State, territory or equivalent jurisdiction;
527 therefore the maximum length of any FTSeg is the span of the jurisdiction in which it
528 lies.

529 2.3.2.1.4 FTSeg must be stable over time. New links are routinely added, and existing links
530 are routinely split in many transportation networks. New links may represent a
531 newly constructed road, or they may represent a set of features (e.g., driveways)
532 needed to support a particular application. In either case, existing FTSeg should not
533 be changed in order to handle these additional links. In some rare instances it may
534 be necessary and permissible to modify an existing FTSeg. The specific update
535 procedures needed to handle such situations are detailed in Part 3 of this document.

536 2.3.2.2 The FTSeg Table

537 An FTSeg database record has a unique key consisting of fields 1, 2 and 3 (emboldened); all
538 fields are required, unless otherwise indicated. An FTSeg record contains the following
539 information:

540

#	FTSeg Table Field-Name	Description & Format/Domain
---	-------------------------------	--

541	1	Authority-ID	Permanent and unique identifier of the organization which created the record. This ID may differ from the ID of the authority which created the original FTSeg database entry or subsequent records. Format specified in Section 2.6
542	2	FW-Transportation-Segment-ID	Permanent and unique identifier for the FTSeg Format specified in Section 2.6
543	3	Date	Date of creation of the record Form YYYYMMDD
544	4	From-End-Point	Unique identifier of the FTRP at which this FTSeg begins Format specified in Section 2.6
545	5	To-End-Point	Unique identifier of the FTRP at which this FTSeg ends Format specified in Section 2.6
546	6	Path-Description	Unambiguous description of the path of this FTSeg, which is unique with respect to any other FTSeg which connects the same two End-points. Free text: 255 characters or less
547	7	Intermediate-Point (<i>Required when Applicable</i>)	Identifier of the FTRP located at an intermediate point on the FTSeg for the purpose of distinguishing this FTSeg from (one or more) other FTSeg which share the same end points. Format specified in Section 2.6
548	8	FTSeg-Feature-Type (<i>Optional</i>)	Format: Free text of ten characters or less; Domain declared by the authority
549	9	State	Two-character code indicating the State, territory or equivalent entity within which the transportation segment begins and ends Codes are specified in FIPS 5-2

550	10	<i>Length (Optional and Recommended)</i> Measured length of the segment Format: MMMMMM.mm; 9 character decimal meters
551	11	<i>Length-Accuracy-Measurement-Method (Required if Length is not "blank")</i> Three-character code which describes the derivation of the Length measurement, and which allows the user to assess the accuracy and precision of the FTSeg length: 100 = Survey measurement 210 = Measured by a distance measurement device; e.g., "fifth wheel" 220 = Measured by an automobile odometer or analogous device 310 = Computed from a digital vector database scaled at larger than 1:12000 320 = Computed from a digital vector database scaled at from 1:12000 to 1:100,000 330 = Computed from a digital vector database scaled at smaller than 100,000 900 = Other
552	12	<i>Status</i> P = Proposed; A = Active; R = Retired

553 2.3.2.3 Description of FTSeg Table Element

554 Fields emboldened above are "key" fields – **Authority**, **FTRP-ID**, and **Date**; taken together,
 555 they make up a unique key for each record in the FTSeg Table. These fields are required in
 556 order that FTSeg records can be improved by multiple authorities over time, archived, and
 557 accessed by different users, just as FTRP records can be. The **From-End-Point** and **To-End-**

558 **Point** values are required in order to unambiguously delineate each FTSeg. (Refer to
559 description **Intermediate-Point**, below.)

560 An FTSeg record must include an **Intermediate-Point** consisting of a single FTRP-ID
561 whenever the FTSeg in question has the same From-End-Point and To-End-Point as one or
562 more other FTSeg. The additional FTRP identified in this field should represent an intermediate
563 point along the FTSeg, judiciously selected in order to assure that the multiple FTSeg which
564 terminate at the same FTRP are unambiguously differentiated. Pairs of FTSeg for which the
565 To-End-Point and From-End-Point are reversed will occur routinely; they must be assigned
566 different unique FTSeg identifiers, but need not have Intermediate-Points.

567 A textual **Path-Description** that is sufficiently complete as to allow other users to
568 unambiguously identify the course of the FTSeg in the field is also required.

569 The optional **FTSeg-Feature-Type** allows the authority to provide information about the type
570 of linear feature designated as the FTSeg. Each authority which chooses to use this field must
571 reference the domain of valid attribute values in the NSDI Framework Authority Index (See
572 Section 2.8). The Authority-Information field of this record should contain a brief reference to
573 the authority's use of the FTSeg-Feature-Type, and should direct the user to the source of
574 metadata about this attribute.

575 A required **State** code allows authorities and users to more easily identify records of possible
576 interest. Because FTSeg may not cross state boundaries, in most cases the code should
577 indicate the State, territory or equivalent entity within which the transportation segment begins
578 and ends. If the FTSeg lies precisely along a boundary line between two States, territories or
579 equivalent entities, these entities should derive a shared business rule for coding the FTSeg.

580 **Length** and **Length-Accuracy-Measurement-Method** are optional. The accuracy
581 description codes are intended to allow data users to assess the precision of the FTSeg length
582 without requiring authorities to provide a quantitative error estimate.

583 A required **Status** code allows authorities to design and share/compare “proposed” FTSeg

Figure 3 - Representation of an FTSeg and different scales

584 with other interested authorities before coming to agreement on their designation. Also
585 retention of records coded as “retired” enables users to update their databases after FTSeg
586 have been retired because of physical re-alignments or reconciliation of duplicate records.

587 While FTSeg have no explicit geometry themselves, they may be represented by a variety of
588 cartographic line segments depicting their shape and location on the earth. The line segments
589 may be more or less complex, reflecting different scales of resolution, map projections, or
590 structural detail.

591 2.4 Connectivity of Framework Transportation Segments

592 FTSeg may be used to construct topological networks, but do not represent a topological
593 network by themselves. FTRP are required to establish connections among two or more
594 FTSeg, either at their termini and/or at some offset along their length. FTRP can optionally be
595 placed along FTSeg in locations at which no connectivity occurs. The structure in which these
596 relationships are established is described below.

597 2.4.1 The Connectivity Table

598 All topological relationships between entities in the data standard are described in the
599 Connectivity Table. At least one record must exist for each FTSeg. At least one record must

600 exist for each FTRP, even if it occurs at the terminus of an FTSeg or at some other location at
 601 which no connectivity exists; e.g., a bridge or a railroad crossing. More than one record will
 602 exist for each FTRP at which connectivity occurs. The Connectivity Table supports a “one-to-
 603 many” relationship between FTRP and the number of connections made at each, so is in the
 604 form of an unordered list:

#	Connectivity Table Field Name	Description & Format/Domain
606 1	Authority-ID	Permanent identifier of the organization which created this record. This ID may differ from the ID of the authority which created the original FTRP database entry or subsequent records. Format specified in Section 2.6
607 2	FW-Transportation-Segment-Reference-Point-ID	Permanent and unique identifier for the FTRP Format specified in Section 2.6
608 3	Date	Date of creation of this record Format YYYYMMDD
609 4	FTSeg-ID	Unique identifier of an FTSeg along which this FTRP falls. Format specified in Section 2.6
610 5	FTSeg-Offset-%	Percentage offset from the FTSeg From-End-Point at which this FTRP falls A positive decimal number greater than or equal to “0” and less than or equal to “100.0000”. Format: 000.0000; 8 characters

611

6	Offset-%-Accuracy-Description	Three-character code which describes the derivation of the FTSeg-Offset-% measurement, and which allows the user to assess the accuracy and precision of the offset along the FTSeg: 100 = Survey measurement 210 = Measured by a distance measurement device; e.g., “fifth wheel” 220 = Measured by an automobile odometer or analogous device 310 = Computed from a digital vector database scaled at larger than 1:12000 320 = Computed from a digital vector database scaled at from 1:12000 to 1:100,000 330 = Computed from a digital vector database scaled at smaller than 100,000 900 = Other
7	Status	P = Proposed; A = Active; R = Retired

612

613 2.4.2 Description of Connectivity Table Elements

614 **FTRP-ID**, **Authority**, and **Date** are required so that each record indicates what authority
 615 established the placement of an FTRP along an FTSeg, and when.

616 An **FTSeg-ID** indicates the segment along which the FTRP lies. The **FTSeg-Offset-%**
 617 indicates the FTRP’s placement along the FTSeg, and the **Offset-%-Accuracy-Description**
 618 codes are intended to allow data users to assess the precision of the FTSeg-Offset-% without
 619 requiring authorities to provide a quantitative error estimate.

620 A required **Status** code allows authorities to design and share/compare “proposed” FTRP with
621 other interested authorities before coming to agreement on their designation. Also retention of
622 records coded as “retired” enables users to update their databases after FTRP have been
623 retired because of physical re-alignments or reconciliation of duplicate records.

624 2.4.3 Categories of Connectivity⁴

625 2.4.3.1 Two or more FTSeg are said to be
626 *terminally* connected if they share a
627 common FTRP at their termini. The
628 terminal connectivity illustrated in

629 **Figure 4** – Terminal connectivity of two FTSeg
630 at FTRP_1

629 Figure 4 is implemented in the Connectivity Table in two records for FTRP_1; one
630 indicates that FTRP_1 is offset 0% of the length of FTSeg_1. The second record
631 indicates that FTRP_1 is offset 100% of the length of FTSeg_2. The FTSeg-
632 Offset-% in such records will always be “0%” or “100%.” The Table would contain
633 one record for any additional FTSeg which was terminally connected at FTRP_1 .

⁴Previous drafts of the Standard defined two connectivity types; this version introduces a third connectivity type. The definition of *explicit connectivity* is the same as in previous drafts. The definition of *implicit connectivity* has changed from that used in previous drafts, and the definition used formerly applies in this draft to *terminal connectivity*.

634 2.4.3.2 Segments are said to be *explicitly* connected whenever:

635 2.4.3.2.1 there are two or more records in the Connectivity Table which describe the same

636 FTRP, and

637 2.4.3.2.2 at least one of the records indicates that the FTRP falls at a termini of an FTSeg,

638 and

639 2.4.3.2.3 at least one other record indicates that the FTRP lies on an FTSeg at a point other

640 than a terminus.

641 In Figure 5, P3 is an end
642 point of FTSeg_2 and
643 P4 is an end point of
644 FTSeg_3 and FTSeg_4.

645 All of these segments are
646 connected *explicitly* to

647 FTSeg_1, which is the
648 entire line segment

649 terminating at P1 and P2. The values entered in the important fields of the Connectivity Table
650 are as follows:

Figure 5 - FTSeg_2, FTSeg_3, and FTSeg_4 are connected explicitly to FTSeg_1

651
 652
 653
 654
 655
 656
 657

Field #2- FTRP-ID	Fields #1, #3, #6, #7	Field #4- FTSeg-ID	Field #5- FTSeg- Offset-%
P3	Other Data	FTSeg_2	0.00%
P3	"	FTSeg_1	42.75%
P4	"	FTSeg_3	100.00%
P4	"	FTSeg_4	0.00%
P4	"	FTSeg_1	72.95%

658 2.4.3.3 Two or more FTSeg are said to be *implicitly* connected when there are two or
 659 more records in the Connectivity Table which describe the same FTRP, and all of
 660 these records indicate that the FTRP lies on the (multiple) FTSeg at a point other
 661 than a terminus of the FTSeg. The implicit connectivity illustrated in Figure 5 is
 662 implemented in the Connectivity Table in two records for FTRP_1, each indicating
 663 that it is offset a specific percentage of the length of FTSeg_1 and FTSeg_2.
 664 The Table would contain one record for any additional FTSeg which passed through
 665 or which terminated at FTRP_1 .

666 2.4.4 Conditions lacking Connectivity
 667 2.4.4.1 An FTRP which does not connect
 668 multiple FTSeg may be offset along

Figure 6 - Implicit connectivity of FTSeg_1 and FTSeg_2

669 the length of an FTSeg in order to establish the distinction among two or more
670 segments which terminate at the same two endpoints. Such an FTRP is recorded as
671 the Intermediate-Point of the FTSeg record to establish uniqueness, and should be
672 recorded in the Connectivity Table.

673 2.4.4.2 An unconnected FTRP may be offset along the length of an FTSeg to mark its
674 intersection with an important but unconnected linear feature (jurisdiction boundary,
675 railroad or water bridge), and should be recorded in the Connectivity Table.

676 2.4.4.3 The topological properties of
677 FTSeg consist exclusively of the
678 connectivity derived from a shared
679 FTRP. Therefore FTSeg_1 and
680 FTSeg_2 may cross without the

Figure 7 - Intersecting but unconnected FTSeg

681 need for an FTRP at the crossover, as in Figure 7. There is no connectivity between
682 the transportation segments illustrated in this figure; no topological connection exists
683 for FTSeg_1 and FTSeg_2 unless an FTRP is defined in order to provide for a
684 topological connection.

685 2.4.4.4 Two unconnected FTRP may share
686 the same horizontal coordinates,
687 though not the same elevation. In
688 such circumstances there is no
689 implication either that the two FTRP

Figure 8 - Unconnected sets of FTSeg

690 are identical, or that the two sets of FTSeg are connected. Figure 8 shows that
691 FTSeg_1 and FTSeg_2 are connected terminally at FTRP1, and that
692 FTSeg_3 and FTSeg_4 are connected terminally at FTRP2. FTRP1 and
693 FTRP2 share the same (X-Y) coordinates but have different elevations, so there is
694 no connectivity between the two sets of FTSeg.

695 Using terminal, implicit, and explicit connectivity encoded in the Connectivity Table, selected
696 subsets of FTSeg may be combined to create custom networks. The only requirement for the
697 derivation of such networks is that any FTSeg included in the network must connect with
698 another FTSeg that is also part of the network.

699 2.5 Relating Attributes of Transportation Segments to FTRP and FTSeg

700 Organizations that wish to share information about different transportation databases will have
701 an interest in identifying those “real world” feature attributes (e.g. functional class, name or route

702 number, and street address ranges) of value within their applications. The identification of such
703 attributes, definition of their domains or formats is not a part of this Standard. This and other
704 information about these attributes will be defined by national standards and practices, or by the
705 users of the data for a particular geography.

706 Often the values of defined attributes of linear features will not relate to 100% of the length of a
707 particular FTSeg. These attributes -- in addition to attributes pertaining to an FTRP or a
708 complete FTSeg – can be shared by means of an Attribute Table that relates the particular
709 attribute values to one or more FTRP or FTSeg. The Attribute Table supports a “many-to-
710 many” relationship between FTRP and FTSeg objects, and the attributes associated with each,
711 so is in the form of an unordered list:

#	Attribute Table Field-Name	Description & Format/Domain
713 1	Authority-ID	Permanent and unique identifier of the authority which generates or distributes the attribute. Format specified in Section 2.8
714 2	FW-Transportation-Segment-ID-or-Reference-Point-ID	Permanent and unique identifier for the FTSeg or FTRP with which an attribute is associated Format specified in Section 2.6
715 3	Date	Date of creation of the attribute record Format YYYYMMDD

716	4 Start-Offset	<p>For FTRP attributes: "000.0000"</p> <p>For FTSeg attributes: Percentage offset from the FTSeg From-End-Point at which this attribute value commences</p> <p>A positive decimal number greater than or equal to "0" and less than or equal to "100.0000" with format: +000.0000</p>
717	5 End-Offset	<p>For FTRP attributes: "000.0000"</p> <p>For FTSeg attributes: Percentage offset from the FTSeg From-End-Point at which this attribute value ends</p> <p>A positive decimal number greater than or equal to "0" and less than or equal to "100.0000" with format: +000.0000</p>
718	6 Attribute-Name	Free text: 64 characters or less
719	7 Attribute-Value	Attribute value

720 Values are required for all fields. Descriptions of **Authority-ID**, **FTSeg-or-FTRP-ID**, **Date**,
 721 and **Offsets** can be found in the discussion of the FTSeg Table earlier in section 2.3.2.2.

722 **Attribute-Name** and **Attribute-Value** are fields which should contain the name applied by the
 723 Authority to a specific attribute, as well as the value of that attribute. Attribute values conveyed
 724 in table records apply to the FTRP or FTSeg (or portion thereof) identified in the particular
 725 record. Information about different named attributes (e.g., "Route-#" and "Road-Name") must
 726 be conveyed in separate records pertaining to each FTRP or FTSeg (or portion thereof).

727 Metadata about each named attribute – including the description, format and domain – should

728 accompany the Attribute Table, and should conform to the FGDC Content Standard for Digital
729 Geospatial Metadata (version 2.0).

730 2.6 Unique Identifiers of FTRP and FTSeg

731 Each FTRP and FTSeg has a unique and permanent identification code of fixed length in the
732 following format:

733 **AAAAA.O.XXXXXXXXXX**

734 2.6.1 Authority-ID

735 **AAAAA** – Each FTRP and FTSeg identifier includes the unique identifier of an Framework
736 Transportation Data Authority. This code identifies the organization which generated the first
737 database entry, or “originating” record describing the FTRP or FTSeg. An Authority-ID also
738 occurs in a separate data base field in each FTRP and FTSeg record. This field records the
739 identity of an authority which improves database records about FTRP or FTSeg subsequent to
740 the creation of the unique FTRP or FTSeg identifiers. (Specifications for creating identifiers for
741 each authority are the topic of a following section.).

742 2.6.2 Object Type

743 O – Each FTRP identifier includes a “P” and each FTSeg includes an “S.”

744 2.6.3 Identity-Code

745 **XXXXXXXXXX** is a zero-filled, right-justified, alpha-numeric identifier of nine characters in
746 length for each FTRP or FTSeg. Authorities can use different methods for designating unique
747 values for the Identity Code; assignment of sequential integers, or use of segment codes already
748 in use are acceptable methods. Such codes, once assigned, are part of the permanent identifier
749 of each FTRP and FTSeg, and do not change if the pre-existing codes change in a particular
750 user database or application.

751 2.7 Relating Equivalent Representations of FTRP and FTSeg

752 2.7.1 Equivalent FTRP and FTSeg

753 At points of connectivity between differing representations of the traveled way(s) all FTSeg
754 must be capable of connecting to other FTSeg. And wherever authorities maintain databases
755 describing different representations of equivalent features FTRP and FTSeg must be related so
756 they can support exchange of attributes across these databases.

- 757 2.7.1.1 Many authorities will maintain databases in which two or more traveled ways
758 separated by a physical barrier are represented by two or more sets of line
759 segments, which can be represented as separate segments.
- 760 2.7.1.2 Other data authorities may maintain databases in which parallel traveled ways
761 separated by a physical barrier are represented by a single set of line segments; e.g.
762 a small-scale representation of an Interstate highway.
- 763 2.7.1.3 Still other authorities may maintain databases in which the same roadway is
764 represented with “complex” features such as lanes, access roads, and entrance/exit
765 ramps. “Complex” FTRP or FTSeg represent multiple discrete physical points or
766 segments included within the same undivided travelway, over any of which vehicles
767 can pass while remaining within that traveled way.
- 768 2.7.2 The FTSeg and FTRP Equivalency Table
- 769 Equivalence among multiple representations of FTRP and FTSeg can be sustained by the
770 creation and maintenance of Equivalency Table data records that establish analogous
771 relationships between two or more FTRP, or between one FTSeg and another FTSeg (or
772 portion thereof.) One FTRP (or FTSeg) may have 0 or 1 or more FTRP (or FTSeg) which
773 are equivalent, but which make up a different representation. Since one FTSeg also may be

774 equivalent to a fraction of another FTSeg, the Table supports “many-to-many” relationships,
 775 and is in the form of an unordered list:

#	Equivalency Table Field-Name	Description & Format/Domain
776 777	1 Reference-FTRP-ID or Reference-FTSeg-ID	Permanent and unique identifier for the FTRP or FTSeg Format specified in Section 2.6
778	2 Equivalentent_FTRP_ID or Equivalentent_FTSeg_ID	Permanent and unique identifier for the FTRP or FTSeg which is equivalent Format specified in Section 2.6
779	3 Date	Date of creation of the record Format YYYYMMDD
780	4 Start-Offset (<i>required if the entity named in Fields 1 & 2 is an FTSeg</i>)	For FTSeg records only: Percentage offset from the From-End-Point of the FTSeg identified in the Reference-FTSeg-ID at which equivalency commences A positive decimal number greater than or equal to “0” and less than or equal to “100.0000” with format: +000.0000
781	5 End-Offset (<i>required if the entity named in Fields 1 & 2 is an FTSeg</i>)	For FTSeg records only : Percentage offset from the From-End-Point of the FTSeg identified in the Reference-FTSeg-ID at which this equivalency ends A positive decimal number greater than or equal to “0” and less than or equal to “100.0000” with format: +000.0000
782	6 Status	P = Proposed; A = Active; R = Retired

783 The **Reference-FTRP-ID** or **Reference-FTSeg-ID** and **Equivalent_FTRP_ID** or
784 **Equivalent_FTSeg_ID** are the IDs of entities which have been created in the FTSeg Table or
785 the FTRP Table, and which are equivalent (wholly or in part). The **Start-Offset** and **End-**
786 **Offset** are percentage numbers used to identify the portion of two different FTSeg which are
787 equivalent (wholly or in part). Authorities must indicate equivalency by making entries in this
788 Table whenever they create:

789 2.7.2.1 a new representation of a point or segment which is equivalent to one or more other
790 representations of the same point or segment identified by already-existing FTRP or
791 FTSeg,); or

792 2.7.2.2 a representation of a (new) FTSeg that is equivalent to a fraction of another FTSeg
793 representation.

794 2.7.3 Relating Equivalent FTRP and FTSeg

795 Each FTRP and FTSeg which represents a portion of a transportation network is assigned a
796 unique Identity Code which is a permanent nine-character identifier. Each authority creates or
797 uses an FTRP-ID or FTSeg-ID to identify segments and points in one (or more) specific
798 database(s), and makes entries in the Equivalency Table when these segments and points
799 represent the same physical features represented in other databases using other FTRP-IDs or
800 FTSeg-IDs.

801 In Figure 9, an authority has
 802 created a more-detailed
 803 representation of the divided
 804 highway to the left of the
 805 boundary; segments are
 806 identified as FTSeg_1 and
 807 FTSeg_2. For another
 808 less-detailed representation

Figure 9 - Equivalency between “Single line” and “Dual line” representations of a Divided Roadway

809 of the same segments an authority has used FTSeg-ID numbers FTSeg_3, and has connected
 810 it to FTSeg_4. The authority should make entries in the Equivalency Table to indicate that
 811 FTSeg_1, FTSeg_2, and FTSeg_3 are all representations of the same feature(s).
 812 (Similar entries should be made to indicate that the three FTRP are equivalent.) Use of the
 813 Equivalency Table supports establishment of equivalency between any number of
 814 representations of equivalent points (FTRP), and any number of representations of equivalent
 815 segments or partial segments (FTSeg) on a “one to many” or “many to one” basis. The entries
 816 which should be made in the important fields of the Equivalency Table in order to represent the
 817 equivalent entities illustrated in Figure 9 are as follows:

818
 819
 820

Field #1- Reference- ID	Field #2 - Equiva- lent-ID	Field #4- Start- Offset	Field #5- End-- Offset
-------------------------------	----------------------------------	-------------------------------	------------------------------

821
822
823
824

FTSeg_1	FTSeg_3	0.00%	100.00%
FTSeg_2	FTSeg_3	100.00%	0.00%
FTRP_A	FTRP_C	0.00%	0.00%
FTRP_B	FTRP_C	0.00%	0.00%

825
826
827
828
829
830
831

2.8 Framework Transportation Data Authorities

An NSDI Framework Transportation Data Authority may perform some or all of the functions necessary to build and operate the NSDI Framework. These functions are: *Data Development, Maintenance, and Integration, Data Access, Data Management, Coordination, Executive Guidance, Resource Management, and Monitoring and Response*. For further information, see the “NSDI Framework Introduction and Guide,” FGDC, 1997, Chapter 4.

832
833
834
835
836

2.8.1 Definition of an Authority

Any organization which takes responsibility for proposing, designating, or working in partnership with other organizations to define FTRP and FTSeg is -- for the purposes of this standard -- operating as an “authority.” Organizations which act as authorities:

2.8.1.1 create or update transportation databases (or plan to do so), and

837 2.8.1.2 share those databases or related attribute sets with others (or plan to do so), and

838 2.8.1.3 conform database development and maintenance activities to this standard.

839 2.8.2 Unique Identifiers for Authorities

840 Each authority is identified by a permanent, unique, fixed-length code of five characters in the
841 form of **AAAAA**. Organizations which perform authority functions in one state or any part of
842 one state will assume a unique identifier, the first two characters of which consist of the state or
843 territory code specified in FIPS 5-2. The following three characters consist of a unique code
844 for each authority located within the state. The code should be made up of three numeric
845 characters. *EXAMPLE: The Vermont Agency of Transportation could assume an*
846 *Authority-ID of "50001," the Vermont Enhanced-911 Board could assume the Authority-*
847 *ID of "50002," with other state-specific state, regional and local agencies assuming*
848 *other identifiers.*

849 Federal agencies, organizations which produce data for multiple states, and non-domestic
850 authorities can all be accommodated by using the code of "00" in the first two characters. The
851 remaining three characters consist of a code unique to each authority, as described in the
852 previous section. Multi-state authorities which have multiple database maintenance operations

853 or separate geographic units can assume separate Authority-IDs. *EXAMPLE: Some federal*
854 *agencies which are FGDC members perform data development and maintenance in*
855 *facilities in multiple regions of the US. Such regional data maintenance facilities may*
856 *choose to become authorities, and each should use a unique code beginning with "00."*

857 2.8.3 Descriptive Attributes for each Authority

858 Information about each authority is maintained in an NSDI Framework Authority Index; (See
859 Part 3 - Implementation Procedures). The information content relating to each authority is
860 based on the "Contact-Information" content specified within the FGDC "Content Standard for
861 Digital Geospatial Metadata." It includes the following information:

#	Authority Field-Name	Description & Format/Domain
862 863 1	Authority-ID	Permanent and unique identifier of the organization. Five character numeric code: see Section 2.8.1 and 2.8.2
864 2	Date	Date of creation of the record Format YYYYMMDD
865 3	Authority-Name	Name of the organization acting as an authority Free text: 255 characters or less
866 4	Contact-Person-Primary	Name of a contact person Free text: 255 characters or less

867	5	Contact-Voice-Telephone	Voice telephone number of Contact-Person-Primary Free text: 20 characters
868	6	Contact-Facsimile-Telephone (<i>optional</i>)	Fax telephone number of Contact-Person-Primary Free text: 20 characters
869	7	Contact-Electronic-Mail - Address (<i>optional</i>)	E-mail address of Contact-Person-Primary Free text: 64 characters or less
870	8	Contact-URL (<i>optional</i>)	Universal Resource Locator for Internet access to the Authority Free text: 64 characters or less
871	9	Contact-Instructions	Instructions for contacting the Authority Free text: 255 characters or less
872	10	Authority-Address	Mail delivery address of the Authority Free text: 255 characters or less
873	11	Authority-City	Mail delivery city of the Authority Free text: 255 characters or less
874	12	Authority-State-or-Province	Mail delivery state (US) or province (non-US) of the Authority Free text: 64 characters or less
875	13	Authority-Postal-Code	Mail delivery ZIP (US) or postal code of the Authority Free text: 20 characters or less
876	14	Authority-Country	Mail delivery Country of the Authority Free text: 64 characters or less

877	15 Authority-Index-Access-Information	<p>Information informing potential users of the Authority's data how to obtain access to or a copy of the index containing the relevant FTRP and FTSeg information. Link(s) to the standardized metadata describing the database(s) should be included.</p> <p>Free text: 255 characters or less</p>
878	16 Authority-Information (<i>optional</i>)	<p>Additional information about the geographic area, types of transportation activities, or data maintenance operations in which the Authority is engaged</p> <p>Free text: 255 characters or less</p>
879	17 Status	<p>P = Proposed; A = Active; R = Retired</p>

880

Appendix A – Terminology

881

(Informative)

882

This appendix contains terms used throughout this document, with reference to broader

883

technical glossaries developed by other organizations.

884 Definitions for the terms and concepts presented in this section have been extracted from a
885 variety of sources. Where appropriate, language has been retained from existing definitions,
886 including from the Spatial Data Transfer Standard (SDTS), by the FGDC Ground
887 Transportation Subcommittee, the NCHRP Report 359, and concept and workshop papers
888 recently authored by Butler, Dueker, Fletcher, Vonderohe, et al. When utilized, specific
889 references to these sources appear in parentheses following the definitions.

890 **Arc.** A locus of points that forms a curve that is defined by a mathematical expression (SDTS).

891 **Chain.** A directed non-branching sequence of nonintersecting line segments and (or) arcs
892 bounded by nodes, not necessarily distinct, at each end (SDTS).

893 **Framework Transportation Reference Point (FTRP).** The specified location of a endpoint
894 of a Framework Transportation Segment (FTSeg), or a reference point offset along the length
895 of the FTSeg, on a physical transportation system.

896 **Framework Transportation Segment (FTSeg).** A specified directed path between two
897 Framework Transportation Segment Reference Points along a physical transportation system
898 that identifies a unique segment of that physical system.

899 **Line.** A generic term for a linear object. Lines can be defined variously as "line segment,"
900 "string," "arc," or "chain." Lines have shape and position.

901 **Line segment.** A direct line between two points (SDTS).

902 **Linear datum.** The collection of objects which serve as the basis for locating the linear
903 referencing system in the real world. The datum relates the data base representation to the real
904 world and provides the domain for transformations among linear referencing systems and
905 among geographic representations. The datum consists of a connected set of anchor sections
906 that have anchor points at their junctions and termini (Fletcher). A linear datum is not based
907 upon a network with GIS geometry, but instead is properly considered to be an abstract
908 representation of objects (lines, nodes) that describes how the objects are related.

909 **Linear Referencing Method (LRM).** A mechanism for finding and stating the location of an
910 unknown point along a network by referencing it to a known point (Vonderohe). Common
911 methods include milepost, link-node, route-segment-offset, and address.

912 **Linear Referencing System (LRS).** The procedures that relate all location referencing
913 methods to each other, including office and field techniques for storing, maintaining, and
914 retrieving location information (O'Neill).

915 **Link.** A topological connection between two ordered nodes (Vonderohe, SDTS). Links do
916 not necessarily have shape or position.

917 **Link-Node**. A location referencing method based upon a unique numbering system describing
918 links (or arcs) and nodes; it does not inherently contain measurement data.

919 **Location**. The name given to a specific point on a highway for which an identification of its
920 linear position with respect to a known point is desired. (TRB, 1974)

921 **Locational Referencing Method (Highway)**. The technique used to identify a specific point
922 (location) or segment of a highway, either in the field or in the office. (TRB, 1974)

923 **Locational Referencing System (Highway)**. The total set of procedures for determining
924 and retaining a record of specific points along a highway. The system includes the location
925 reference method(s), together with the procedures for storing, maintaining, and retrieving
926 location information about the points and segments on the highways. (TRB, 1974)

927 **Milepost/Milepoint/Reference Post**. A commonly used location referencing method.
928 Location of features is specified as a measured distance or offset from a known point such as
929 an intersection. In the field, reference posts may be used as the primary known point.

930 **Network**. A graph without two-dimensional objects or chains. An aggregation of nodes and
931 links representing a topological object (SDTS, Vonderohe). A network implies that there is a
932 graphic connectivity, or topology, among elements.

933 **Node**. A zero-dimensional object that is a topological junction of two or more links, or an end
934 point of a link or chain (Vonderohe, SDTS).

935 **Point**. A zero-dimensional object that specifies geometric location. A pair (e.g., “x,y”) or
936 triplet (e.g., “x,y,z”) of coordinates specifies the location (SDTS).

937 **String**. A connected non-branching sequence of line segments specified as the ordered
938 sequence of points between those line segments (SDTS).

939 **Topology**. A branch of mathematics concerned with those properties of geometry that are
940 independent of a distance metric and are unchanged by any continuous deformation. Topology,
941 as used in cartography, concerns those characteristics of geometric objects that do not depend
942 on measurement in a coordinate system. (Chrisman)

943 **Traversal**. An ordered and directed, but not necessarily connected, set of whole links
944 (Vonderohe).

945

Appendix B – Bibliographic References

946

(Informative)

- 947 1. Butler, J.A. and Dueker, K.J., “A Proposed Method of Transportation Feature
948 Identification,” Center for Urban Studies -- School of Urban and Public Affairs (Portland
949 State University), Portland OR, 1998. <http://www.upa.pdx.edu/CUS/>
- 950 2. Chrisman, N., Exploring Geographic Information Systems, John Wiley & Sons, NY,
951 1997.
- 952 3. Dueker, K.J. and Butler, J.A., “GIS-T Enterprise Data Model with Suggested
953 Implementation Choices,” Center for Urban Studies -- School of Urban and Public Affairs
954 (Portland State University), Portland OR, 1997. Published in the URISA Journal, vol. 10,
955 num. 1, Spring 1998, pp. 12-36. <http://www.upa.pdx.edu/CUS/>
- 956 4. Fletcher, D., Espinoza, J., Mackoy, R.D., Gordon, S., Spear, B., Vonderohe, A., “The
957 Case for a Unified Linear Reference System,” published in the URISA Journal, vol. 10,
958 num. 1, Spring 1998, pp. 7-11. <http://www.urisa.org/abstracts/linearre.htm>
- 959 5. North Carolina Department of Transportation, "Linear Referencing Systems: Review and
960 Recommendations for GIS and Database Management Systems," Raleigh (NC), 1997.⁵

⁵A “proposed” strategy; not fully endorsed or implemented by NCDOT at this time.

- 961 6. O’Neill, W., and Harper, E., “Resource Guide on the Implementation of Linear
962 Referencing Systems in Geographic Information Systems,” Bureau of Transportation
963 Statistics (U.S. Department of Transportation), Washington, DC, 1998.
- 964 7. Rabkin, M. and Maccalous, S., “Transportation Spatial Data Dictionary,” Ground
965 Transportation Subcommittee (Federal Geographic Data Committee), Washington, DC,
966 1997. <http://www.bts.gov/gis/fgdc/pubs/tsdd.html>
- 967 8. "Highway Location Reference Methods," (NCHRP Synthesis of Highway Practice 21.)
968 Transportation Research Board, Washington, DC, 1974.
- 969 9. Vonderohe, A., Chou, C., Sun, F., Adams, T., “A Generic Data Model for Linear
970 Referencing Systems,” Research Results Digest #218 of the Transportation Research
971 Board (National Research Council), Washington, DC, 1997. See
972 [http://www4.nas.edu/trb/crp.nsf/All+Projects/NCHRP+20-27\(2\)](http://www4.nas.edu/trb/crp.nsf/All+Projects/NCHRP+20-27(2)) and
973 <http://www.bts.gov/gis/reference/report.html> .
- 974 10. “Representations of Geographic Point Locations for Information Interchange (ANSI
975 X3.61-1986),” American National Standards Institute, New York, 1986.
- 976 11. “United States National Map Accuracy Standards,” Bureau of the Budget, Washington,
977 DC, 1947. <http://rockyweb.cr.usgs.gov/nmpstds/nmas.html> .

- 978 12. “Codes for the Identification of the States, the District of Columbia and the Outlying Areas
979 of the United States, and Associated Areas,” Federal Information Processing Standards
980 (FIPS) Publications 5-2.. <http://www.itl.nist.gov/fipspubs/fip5-2.htm>
- 981 13. “Representation of Calendar Date for Information Interchange (ANSI X3.30-1997),”:
982 Federal Information Processing Standards (FIPS) Publications 6-1, 1998.
983 <http://www.nist.gov/y2k/fip4-2.htm>
- 984 14. “Content Standard for Digital GeoSpatial Metadata” (V2.0, FGDC-STD-001-1998),
985 Federal Geographic Data Committee, Washington, DC, 1998.
986 <http://www.fgdc.gov/metadata/contstan.html>
- 987 15. “Development of a National Digital GeoSpatial Data Framework,” , Federal Geographic
988 Data Committee, Washington, DC, 1995. See
989 <http://www.fgdc.gov/framework/framdev.html> for the full report, or
990 <http://www.fgdc.gov/publications/documents/framework/frameover.html> for a summary
- 991 16. “NSDI Framework Introduction and Guide,” Federal Geographic Data Committee,
992 Washington, DC, 1997. <http://www.fgdc.gov/framework/frameworkintroguide/>

- 993 17. “Data Content Standard for Location and Identification of Facilities (Working Draft 2.0),”
994 Federal Geographic Data Committee, Washington, DC, 1997.
995 http://www.fgdc.gov/standards/status/sub3_3.html
- 996 18. “Address Content Standard (proposed),” Federal Geographic Data Committee,
997 Washington, DC, 1997. http://www.fgdc.gov/standards/status/sub2_4.html

998

Appendix C – Implementation Procedures

999

(Informative)

1000

This section includes guidelines for placement of Framework Road Segments (FTSeg) and

1001

Framework Road Segment Reference Points (FTRP). It also describes recommended

1002

procedures for implementing this standard, conventions for cartographic display of FTRP and

1003

FTSeg, and conformance testing.

1004 1 Implementation Procedures

1005 The NSDI Framework Transportation Identification Standard imposes only one constraint with
1006 respect to how a physical road is partitioned into FTSeg: segments must not span state borders.

1007 This section therefore provides a set of guidelines for placing FTRP and creating FTSeg that
1008 are expected to meet the needs of a great many – but not all – of those organizations that wish
1009 to participate in sharing road information. These guidelines are intended to be compatible with
1010 the practices of organizations that support network applications and require connectivity of the
1011 links and nodes which correspond to the FTSeg and FTRP defined in this standard.

1012 The procedures recommended in these guidelines are consistent with the level of detail found in
1013 maps at scales ranging from 1:12,000 to 1:24,000. Many transportation databases are being
1014 created at these scales by digitizing from USGS quadrangles or from standard Digital
1015 Orthophoto Quarter Quadrangles (DOQQs). This section offers procedures and rules of good
1016 practice intended for use at this scale: other users developing databases at smaller or larger
1017 scales may need to consider departures from these procedures. These procedures are
1018 specifically not applicable to users whose applications are based on CAD-scale engineering
1019 databases that graphically depict roadway widths, curbs, right-of-ways, etc.

1020 FTSeg should be created to represent those segments of roads about which attributes (including
1021 cartographic shape) are to be shared among organizations. Segmentation of roads into links

1022 which are specific to particular network applications (e.g., driveway-to-driveway road
1023 segments for E-911 dispatch, shopping center parking lots for transit buses, or back alleys for
1024 trash collection) do not require FTSeg unless they have associated with them information useful
1025 to other users or applications.

1026 Road data authorities should coordinate the development of a road data base with all relevant
1027 stakeholders, particularly with respect to which roads should be included in a local
1028 implementation. The decision of which roads to include should reflect a reasonable
1029 compromise between an economical number of FTRP and FTSeg, and common network
1030 application needs of the stakeholders. *Example: A local E-911 agency may wish to*
1031 *incorporate intersections of local roads with private driveways. However, such a data*
1032 *structure would proliferate the number of FTSeg in the road database. Unless other*
1033 *cooperating road data authorities agree that this structure is useful, they should place*
1034 *FTRP only at intersections of public roads; the E-911 agency can create a supplemental*
1035 *road database using explicit connectivity to join driveways to local roads.*

1036 1.1 Cartographic Representation of FTRP and FTSeg

1037 1.1.1 Display of County and State Density

1038 The state to which each FTSeg record pertains is encoded within the unique identifier, as is the
1039 state in which an Authority operates (with some exceptions.) This information, plus the
1040 coordinates of FTRP, can be used to display general location and density of FTRP and FTSeg
1041 records.

1042 1.1.2 Display of FTRP and FTSeg

1043 1.1.2.1 FTSeg should be depicted either
1044 by straight lines connecting two
1045 FTRP or by curved lines (if two
1046 or more FTSeg terminate at the

Figure 10 – Cartographic representation of FTSeg

1047 same two FTRP.) Each FTSeg should be displayed as a line terminating in a single
1048 “arrow-head” at the “To-FTRP” terminus. Various line symbols and widths may be
1049 used. More realistic cartographic representation of FTSeg requires that they be
1050 linked to table(s) of attributes which include the coordinates of shape points.

1051 1.1.2.2 Coordinate values (horizontal) and related accuracy statement fields are required
1052 within each FTRP record. Availability of this information will allow the cartographic
1053 display of point locations along with information about the known accuracy of each.
1054 FTRP should be symbolized as one of three representations of circles.

1055 1.1.2.2.1 FTRP which terminate one or more FTSeg, and
1056 through which no FTSeg pass without terminating,
1057 should be represented by a filled circle. Such
1058 FTRP indicate terminal connectivity.

Figure 11 - Cartographic representation of terminal connectivity at an FTRP

1059 1.1.2.2.2 FTRP which do not lie at the terminus of any
1060 FTSeg should be represented by an open circle;
1061 the lines representing FTSeg which pass through
1062 the FTRP should not be visible within the unfilled
1063 (opaque) center of the circle. Such FTRP might
1064 not indicate any FTSeg connectivity; e.g., they are
1065 used to indicate a unique Intermediate Point on an
1066 FTSeg. Alternatively, such FTRP might indicate
1067 implicit connectivity; e.g., two FTSeg cross at --
1068 but do not terminate at -- an FTRP.

Figure 12 - Cartographic representation of no connectivity at an FTRP

1069 1.1.2.2.3 FTRP which terminate one or more FTSeg, and
1070 through which one or more FTSeg pass without
1071 terminating, should be represented by an unfilled
1072 circle; the lines representing FTSeg which pass

Figure 13 - Cartographic representation of mixed connectivity at an FTRP

1073 through or terminate at the FTRP should be visible within the unfilled (transparent)
1074 center of the circle.

1075 1.1.3 Relationship to Other Cartographic Elements

1076 FTRP and FTSEg identifiers will be encoded as attributes associated with lines and
1077 intersections within geographic information systems, and associated with links and nodes in
1078 network representations. Cartographic representations which utilize FTRP and FTSEg should
1079 be carefully symbolized, labeled and/or annotated so that users do not impute to the FTRP and
1080 FTSEg position or precision which is not warranted, or confuse them with links and nodes.
1081 FTSEg have no shape points or inherent geometry, and need not have a measured length.
1082 Users will associate them with arcs and chains contained within their datasets, and display them
1083 as such. Such display of FTSEg will be necessary during the process of their initial definition
1084 and subsequent updates, and will be helpful to many users.

1085 1.2 Establishing Framework Road Segment Reference Points (FTRP)

1086 1.2.1 At Jurisdictional Boundaries

1087 FTRP should be placed wherever a road crosses a jurisdictional boundary between two road
1088 data authorities. The road data authorities on either side of the jurisdictional boundary should
1089 coordinate the identification and placement of the FTRP so that one common FTRP is used to
1090 identify the crossing point. *Example: Two neighboring states should coordinate*
1091 *identification of FTRP at their common boundary with each other and with contiguous*
1092 *counties and/or other jurisdictions (where pertinent) who share the same boundary*
1093 *line(s).*

1094 1.2.1.1 State and International Borders

1095 FTRP must be placed wherever a road crosses a state border, regardless of whether or not
1096 there is a designated road data authority in the adjoining state or country. Such FTRP should
1097 terminate FTSeg representing any road which intersects the border.

1098 1.2.1.2 County Boundaries

1099 Authorities should consider placing an FTRP wherever a road crosses the boundary between
1100 two counties within a state. Even in those cases where the delineation of a county boundary is
1101 not easily located in the field, placement of an FTRP could facilitate coordination with
1102 authorities and road data users on either side of the boundary.

1103 1.2.2 Simple Road Intersections

1104 An FTRP should be placed wherever two roads of similar
1105 functional class or importance cross one another at grade.
1106 Roads segments which share a common FTRP are
1107 connected terminally or explicitly; therefore no additional
1108 information is required in order to establish connectivity in
1109 any application network built from the road data. Road data
1110 authorities should identify those roads for which they want to
1111 ensure connectivity in all network applications and place

Figure 14 - Simple Road Intersection

1112 FTRP at each intersection. *Example: A state DOT may wish initially to construct a*
1113 *statewide road base map, consisting only of state highways, U.S. routes and Interstate*
1114 *highways. FTRP would be placed only at the intersections of these roads. Intersections*
1115 *with county and local roads could be accommodated at some future time through explicit*
1116 *connectivity to FTSeg on the statewide road base map.*

1117 A single FTRP can be created to represent the intersection of two or more roads; it can be
1118 used to terminate all segments of intersecting roads (illustrated in Figure 14 as terminal
1119 connectivity of segments FTSeg_A, B, C, and D.)

1120 In addition, a single FTRP can be created to represent an intersection of two or more roads
1121 where not all segments of intersecting roads terminate (illustrated in Figure 15 as explicit
1122 connectivity of segments FTSeg_E, F, and G.) A
1123 cartographic convention used in this figure places an
1124 arrow-head at FTRP_2, where the FTRP breaks the
1125 “east-west” road into two segments⁶. FTSeg_G
1126 passes through the same point unbroken, as is
1127 indicated by the lack of an arrow-head at FTRP_2.
1128 FTRP_2 provides terminal connectivity between the
1129 two segments for which it serves as a terminus. If it
1130 also serves to connect one or more terminated segments to an unbroken segment, then the
1131 FTRP data record also provides for explicit connectivity to the unbroken other segment –
1132 illustrated as FTSeg_G.

Figure 15 Simple Road Intersection

1133 1.2.3 Offset Intersections

1134 Occasionally, one road may intersect another at two distinct intersections offset by a short
1135 distance. In order to avoid creating a very short FTSeg, road data authorities should use an
1136 FTRP to represent explicit connectivity at only one of the intersections. Depending on the level

⁶See Implementation Procedures – Section 1.1 for recommended cartographic conventions.

1137 of spatial resolution represented in the road database, the second (offset) intersection may be
1138 joined using explicit connectivity, or the offset distance may be ignored and treated as a
1139 conventional at-grade intersection.

1140 1.2.4 Overpasses and Underpasses

1141 FTRP may be placed at grade-separated crossings such as overpasses or underpasses in order
1142 to meet several needs. First, if placed at such a crossing the FTRP could represent the terminal
1143 connectivity of two segments which terminate on the upper grade or the lower grade. Similarly,
1144 if segments terminate on both roads, two separate FTRP should be used to represent
1145 connectivity at the upper and lower termini. Finally, an FTRP can be placed at such an
1146 intersection and not serve as a terminal point of any segment; i.e., it could serve only as an
1147 “intermediate-point” of one of the segments. In summary, placement of an FTRP at such a
1148 location requires users to provide additional information in any network applications, so that
1149 users do not make unsupported assumptions about implicit connectivity.

1150 1.2.5 Grade-Separated Interchanges

1151 Grade-separated interchanges consist of one or more overpasses, and entrance and exit ramps
1152 to connect the otherwise non-intersecting main roads. In general, an FTRP does not need to be
1153 placed at the location of the overpassing roads if network connectivity can be established using

1154 the ramps. However, road data authorities may wish to place FTRP at interchanges in order
1155 to create manageable length road segments. *Example: On limited-access highways a state*
1156 *DOT may choose to establish FTSeg that go from interchange to interchange.*

1157 If an FTRP is placed at a grade-separated interchange, it should only connect one of the two
1158 crossing roads, not both. In other words, the FTRP should serve as the end point for only two
1159 FTSeg, either the over passing road or the under passing road, but not both. If the
1160 transportation data authority chooses to segment both roads at the interchange, two unique
1161 FTRP should be created, one connecting the over passing road, and one connecting the under
1162 passing road. These FTRP may either be assigned the same X-Y coordinate values, or may be
1163 offset from one another.

1164 1.2.5.1 Entrance and Exit Ramps

1165 An FTRP should not terminate a segment of a road at every gore point (i.e., intersection) where
1166 the road is joined by entrance or exit ramps. To do so would divide the road into a large
1167 number of very short FTSeg in the vicinity of the interchange. Entrance and exit ramps are
1168 better handled using explicit connectivity to join the end point of the ramp to the main road at
1169 some specified offset distance along a segment of the road.

1170 1.3 Establishing Framework transportation Segments (FTSeg)

1171 A single FTSeg represents an unambiguously defined path along a physical transportation
1172 network between two FTRP. In most instances, FTRP can and should be selected in such a
1173 way that there is only one path between them along a transportation network. In cases where
1174 two or more uninterrupted paths exist between the same two FTRP, the fields for Intermediate-
1175 Point and Path-Description in the FTSeg record must be used to differentiate among the paths.
1176 Transportation data authorities with overlapping responsibilities for a geographic area should
1177 coordinate the identification of FTSeg. *Example: A state DOT and a county road authority*
1178 *are both responsible for building a road framework data base for the county. The*
1179 *technical staff for each agency should agree on which agency has responsibility for*
1180 *identifying FTSeg of which roads (e.g., the state DOT authority designates FTSeg for all*
1181 *Federal and state sign routes, while the county authority designates FTSeg for all county*
1182 *routes and local roads).*

1183 1.3.1 Segment Length

1184 The appropriate FTSeg length represents a tradeoff between maintaining information on a large
1185 number of short segments, and potential errors introduced by measurements over a long linear
1186 segment. This standard prohibits segments which span boundary lines of states, territories, or
1187 equivalent jurisdictions. Transportation data authorities within a particular geography will need

1188 to assess whether more restrictive guidelines regarding FTSeg length are needed to support
1189 common applications among various transportation database users within that geography.

1190 1.3.1.1 Roads that Cross Jurisdictional Boundaries

1191 Roads that cross state and county jurisdictional lines should be represented by FTSeg that
1192 terminate at the boundaries. Consequently, no FTSeg should be longer than the driving
1193 distance across a state; in all but the most rural areas, authorities should consider terminating
1194 FTSeg at county boundaries.

1195 1.3.1.2 Roads that Coincide with Jurisdictional Boundaries

1196 Roads which run along a jurisdictional boundary should be represented by FTSeg whose length
1197 does not exceed the line dividing the jurisdictions. When a road runs along a jurisdictional
1198 boundary for a portion of the boundary length, an FTSeg should be terminated where it leaves
1199 the boundary line, and a new FTSeg should be initiated – except in locations where local
1200 authorities determine that the departure from the boundary line is insignificant. Part III-D of this
1201 standard provides an example.

1202 1.3.2 Road Types

1203 The decision to represent a particular road by a single FTSeg or two (or more) parallel FTSeg
1204 should be based on scale, accuracy, cartographic and network application requirements. In
1205 general, network applications are facilitated where FTSeg and FTRP can be directly replaced
1206 by network links and nodes. These guidelines are aimed at minimizing additional work beyond
1207 establishing explicit connections for FTSeg to create a flowable transportation network.

1208 1.3.2.1 Roads with no Access Restrictions or Medians

1209 One-way and two-way roads with no significant access restrictions or physical median
1210 separating directional roadways should be represented by a single FTSeg. Most local streets,
1211 connectors, and minor arterials fall into this category.

1212 1.3.2.2 Roads with Center Medians but no Access Restrictions

1213 Some major urban and rural arterials have a center median which divides the travel lanes in
1214 each direction (e.g., Commonwealth Avenue in Boston). However, intersecting streets can
1215 access either direction of travel lanes via short transportation segments crossing the median at
1216 each intersection. These roads may be represented either by a single FTSeg which ignores the
1217 center median, or by two parallel FTSeg depicting directional roadways on either side of the
1218 median. If parallel FTSeg are used, intersecting FTSeg should be terminated at only one of the
1219 two parallel FTSeg, not both.

1220 1.3.2.3 Limited-Access Divided Highways

1221 Most Interstate Highways and major, high speed expressways can only be entered or exited via
1222 specifically designated ramps. These roads almost always have some median strip or other
1223 physical barrier that prohibits vehicles from reversing direction without first exiting the highway
1224 at a designated ramp. These roads should always be represented by two FTSeg regardless of
1225 the actual physical separation between the lanes (e.g., even roads which are separated by a
1226 concrete “Jersey Barrier” should be represented by two FTSeg if each direction is served by its
1227 own entrance and exit ramps.)

1228 1.3.2.4 Physically Separated, Limited-Access Parallel Lanes

1229 Some high volume roads, particularly in urban areas, may designate certain lanes for high
1230 occupancy vehicles (HOV) or auto-only, and physically separate these lanes from the main
1231 travel lanes (e.g., I-395 in northern Virginia, or the New Jersey Turnpike outside New York
1232 City). If these physically separated lanes are served by their own entrance and exit ramps, they
1233 should be represented by their own FTSeg. Furthermore, if the priority lanes are also
1234 separated directionally, each direction should be represented by its own FTSeg. *Example:*
1235 *The northern end of the New Jersey Turnpike includes physically separated auto-only*
1236 *lanes, running parallel to the main traffic lanes in both directions. Both the main lanes*
1237 *and the auto-only lanes have their own entrance and exit ramps. This facility should be*

1238 *represented by four parallel FTSeg – one for each direction of the main lanes and one for*
1239 *each direction of the auto-only lanes.*

1240 1.3.2.5 Entrance and Exit Ramps

1241 Entrance and exit ramps are one-way or two-way roads that provide general vehicle access to
1242 limited-access highways. Each entrance or exit ramp should be represented by an FTSeg.
1243 FTRP which terminate entrance or exit ramps should use explicit connectivity to join with the
1244 main road which the ramp accesses.

1245 1.3.2.6 Frontage Roads

1246 A frontage or access road is a one- or two way, unlimited-access surface street that parallels
1247 but is physically separated from a more limited-access major arterial. Its main purpose is to
1248 provide access to establishments along the major arterial corridor while preventing access
1249 traffic from disrupting the flow of through traffic on the major arterial. Access from the frontage
1250 road to the major arterial is typically limited to intersections of cross-streets and/or specifically
1251 designated “gaps” in the median or physical barrier. Frontage roads should be represented by
1252 their own FTSeg. Entrance “gaps” between the frontage road and the main arterial should be
1253 treated similar to an entrance or exit ramp.

1254 1.3.2.7 “Stacked” Highways

1255 A stacked highway occurs when one road or directional roadway is built above another
1256 roadway. Although the two roads are separated vertically, when displayed on a two-
1257 dimensional surface (e.g., map or computer monitor) they appear as a single line. Each road or
1258 directional roadway should always be represented by its own FTSeg, regardless of how they
1259 might be displayed.

1260 1.3.3 Complex Intersections

1261 The preceding guidelines provide rules for placing FTRP and using FTSeg to represent various
1262 types of transportation features in a generally consistent way and without creating short, difficult
1263 to locate FTSeg. The following examples illustrate some typical combinations of roads and
1264 intersections and how they might be represented using FTRP, FTSeg, and explicit connectivity
1265 relationships.

1266 1.3.3.1 Full Interchange, Two Limited-Access Divided Highways

1267 The classic “cloverleaf” interchange and its assorted variations of ramps provides network
1268 connections between two crossing, limited-access divided highways such that there exists a

Figure 16 Full Interchange, Two Limited-Access Divided Highways

1269 valid network connection from any directional roadway to any other roadway. Each directional
1270 roadway should be split only once within the interchange. This can be done by splitting each
1271 incoming directional roadway where it first crosses (either as an overpass or underpass) a
1272 directional roadway of the other highway. Only the incoming FTSeg is split; the FTRP does
1273 not split the crossing directional roadway at this point; the “Note” in Figure 16 highlights this.
1274 The resulting configuration consists of four FTRP, one at each of the four corners of the
1275 intersecting directional roadways. However, each of these FTRP connects only two of the four

1276 apparently intersecting lines. Ramps are added to the interchange using explicit connectivity to
1277 join each endpoint of the ramp to one of the directional roadways of the crossing highways.
1278 The resulting interchange consists of eight FTSeg for the main highways (each of the four
1279 directional roadways is split into two FTSeg), and up to eight FTSeg for the interchange ramps.

1280 1.3.3.2 “Diamond” Interchange

1281 The classic “diamond”
1282 interchange provides a
1283 network connection between
1284 a limited-access divided
1285 highway and a two-way
1286 surface roadway. On the
1287 divided highway, each

Figure 17 - “Diamond” Interchange

1288 directional roadway should
1289 be split where it crosses (either as an overpass or underpass) the two-way street. As with the
1290 full cloverleaf interchange, the FTRP on the directional roadway does not split the crossing
1291 two-way street. The two-way street should be split either by a second FTRP assigned the
1292 same X-Y coordinate values as one of the two FTRP of the directional roadways, or by an
1293 FTRP located “between” the two directional roadways, as illustrated above. Ramps are added

1294 to the interchange using explicit connectivity to join one endpoint of the ramp to one of the
1295 directional roadways of the divided highway and the other endpoint to a location on the two-
1296 way roadway. The resulting interchange consists of six FTSEg for the crossing roads, and four
1297 FTSEg for the interchange ramps.

1298 1.3.3.3 Intersection: Two-Way Surface Street with a Center Median Surface Street

1299 This intersection looks
1300 similar to the “diamond”
1301 interchange, except that
1302 there are no overpassing
1303 roads: the two-way crossing
1304 street actually intersects each
1305 directional roadway. In
1306 order to avoid creating a
1307 very short FTSEg

Figure 18 - Intersection: Two-Way Surface Street with a Center Median Surface Street

1308 representing the road surface
1309 crossing the median area, a single FTRP should be placed at one of the two intersections that
1310 splits both the crossing two-way roadway and one of the two directional roadways. This is
1311 labeled as “FTRP-2” in Figure 18. The other directional roadway should be split with an FTRP

1312 -- labeled as "FTRP-1" -- that indicates explicit connectivity to the FTSeg that represents the
1313 crossing two-way road. The resulting intersection consists of six FTSeg and two FTRP.

1314 1.3.3.4 Traffic Circle

1315 A traffic circle consists of a
1316 circular loop road that is
1317 intersected by several other
1318 roads which radiate outward
1319 from the circle. The traffic
1320 circle should be represented
1321 either as a single FTSeg that
1322 begins and ends at the same

Figure 19 - Traffic Circle

1323 FTRP (illustrated in Figure 19), or by two FTSeg that each represent some portion of the
1324 circle. The FTRP marking the intersection of each radiating road should be connected to the
1325 traffic circle FTSeg using explicit connectivity to avoid creating short FTSeg between each
1326 radiating road. The path description for the FTSeg representing the traffic circle should include
1327 a direction (either clockwise or counterclockwise) to indicate the order in which the radiating
1328 roads intersect. One of the radiating roads may share the same FTRP as the traffic circle
1329 FTSeg.

1330 1.4 Creating New or Updated FTSeg and FTRP

1331 Multiple FTRP and FTSeg records can exist for any point or segment, because their multi-part
1332 key includes “Authority-ID” and “Date”. “*Creating*” FTRP and FTSeg refers to generating a
1333 record keyed with a new and unique FTRP-ID or FTSeg-ID. “*Updating*” FTRP and FTSeg
1334 refers to creating a new database record for a previously-identified FTSeg or FTRP. Each
1335 “update” record will utilize an already-defined FTRP-ID or FTSeg-ID, and use a new and
1336 unique combination of “Authority-ID” and “Date” information.

1337 In the normal course of events authorities will update records to reflect improvements in
1338 description or measurement for the same point or segment – even if there is no change in the
1339 “real world” features represented by the FTRP or FTSeg. Older database records are retained
1340 in the index along with the database records which reflect “updates” to non-key information
1341 fields.

1342 1.4.1 Road reconstruction

1343 New FTRP and/or FTSeg records must be created when FTRP are relocated and FTSeg are
1344 re-defined during the (re-)construction of roads or changes in intersection alignment. This
1345 requires retirement of old FTRP and associated FTSeg, and creation of updated FTRP and
1346 FTSeg, as described below. The unique identifier for FTRP and/or FTSeg records which are

1347 retired as a result of (re)construction may be encoded within other records to which the retired
1348 objects are topologically connected. Affected records may occur in FTRP and FTSEg tables,
1349 as well as the Connectivity and Equivalency tables. Therefore the references in these other
1350 records must be updated with the identities of the objects which have replaced the retired
1351 objects, or the records must be retired.

1352 1.4.2 Re-measuring

1353 FTRP and/or FTSEg records should be updated when more accurate measurement of
1354 coordinates/lengths are obtained. This entails creating new records with a unique key made up
1355 of the FTSEg-ID and/or FTRP-ID, the Authority-ID, and the Date, updating the information in
1356 other fields (as appropriate), and carrying forward information from fields which are not
1357 updated.

1358 1.5 Retiring FTSEg and FTRP

1359 1.5.1 Road reconstruction

1360 As stated above, new FTRP and FTSEg should be created during the construction or
1361 reconstruction of roads; e.g., addition of ramps, or changes in intersection alignment. Those

1362 FTRP and FTSEg used exclusively to designate the (old) feature which has been reconstructed
1363 should be retired by changing the “Status” of all records which identify the (old) feature from
1364 “A” (active) to “R” (retired).

1365 1.5.2 FTRP Duplication

1366 Instances can occur in which two authorities create unique FTRP IDs which identify the same
1367 “real world” feature.

1368 1.5.2.1 Before identifying new FTRP each authority should evaluate existing FTRP records
1369 maintained in the distributed index, and should coordinate with other authorities
1370 concerned about the same or contiguous geography, in order to prevent such
1371 duplication. Analysis of the “AAAAA” substrings and the coordinates of existing
1372 FTRP identifiers will in most cases allow an authority to avoid duplication.

1373 1.5.2.2 When authorities verify that duplicate FTRP-IDs exist for the same feature, they
1374 should retain the unique ID which has the earliest date of assignment. All FTRP and
1375 FTSEg records which contain a duplicate ID should be retired by changing their
1376 “Status” to “R” (retired). Any useful information which is contained within these
1377 (retired) records should be copied into active records that contain the ID which has
1378 been retained, and that are identified uniquely as to “Authority-ID” and “Date”.

1379 *Example: Two neighboring jurisdictions use and update two different road*
1380 *base maps, and have not coordinated activities in the past. They independently*
1381 *identify FTRP that describe identical “real world” features at their shared*
1382 *border. They should review coordinate and description data in order to select*
1383 *and analyze possible duplicates, whether at the level of a sub-county border, a*
1384 *county border, or a state border. They should retain the oldest of each set of*
1385 *duplicate records as “active,” update these with any useful information from*
1386 *records which are to be retired, and change the status of newer duplicate*
1387 *records to “retired.”*

1388 1.6 The Distributed Index of Transportation Authorities, FTSeg, and FTRP

1389 1.6.1 Transportation Authorities

1390 Part II of this standard describes the role of NSDI Framework Transportation Authorities and
1391 the coding of a unique identifier and attributes for each. Designation as an authority is voluntary
1392 and self-initiated by any organization which performs the role(s) described.

1393 1.6.1.1 Initial Assignment and Maintenance

1394 The initial assignment and maintenance of each unique authority identifier will be performed by
1395 the FGDC or one of its participating agency. These functions will be implemented within a
1396 WWW-based software application providing for data entry and validation, assignment of an ID
1397 and password, and search and download functions.

1398 1.6.1.2 Access

1399 Provision of access to the indexed database of authorities and the public dissemination of
1400 information about each authority will be the ongoing responsibility of the FGDC or a
1401 participating agency. Access and information about authorities will be available through the
1402 WWW and in printed form.

1403 1.6.2 Points and Segments

1404 Part II of this standard describes the specification of Framework Road Segments and
1405 Framework Reference Points, and the coding of unique identifiers, the record structure, and
1406 attributes for each. This section describes the procedures by which records describing each
1407 point and segment are established, maintained, and made accessible to the public.

1408 1.6.2.1 Initial Assignment (Creation) and Maintenance of FTSeg and FTRP Records

1409 (voluntary & distributed)

1410 The FGDC or one of its participating agencies will implement a WWW-based software
1411 application providing for data entry and validation, assignment of an ID and password, and
1412 search and download functions. This database application will operate in a fashion very similar
1413 to the FGDC Metadata Clearinghouse application.

1414 The index will operate on a central server(s), and the same application will be provided to
1415 Authorities who wish to provide their own indices of FTSeg and FTRP. The data will be
1416 maintained on this decentralized network of servers – each authority need not operate the
1417 application; multiple Authorities can cooperate in hosting the application. Search, display and
1418 download functions will be publicly accessible. Each Authority will have the secure ability to
1419 make add-update transactions for records containing its unique Authority-ID. Any Authority
1420 will have the ability to create uniquely-keyed “update” records relating to an FTRP or FTSeg
1421 which has been defined previously.

1422 1.6.2.2 Access

1423 Provision of access to the indexed database of FTSeg and FTRP, and the public dissemination
1424 of information about the data will be the ongoing responsibility of the FGDC or a participating

1425 agency, and of participating Authorities. Access and information about FTSeg and FTRP will
1426 be available through the WWW and in printed form.

1427 1.7 Defining FTSeg and FTRP within a Geographic Area

1428 The implementation of this standard requires development of consensus among a limited
1429 number of authorities who create and update transportation data within a specified geographic
1430 area. Those participating will have a thorough knowledge of NSDI Framework principles and
1431 roles, and will likely be performing several of the identified functions of Framework
1432 management. The tasks that they will have to accomplish in order to implement this standard
1433 are summarized below.

1434 1.7.1 Geographic Extent

1435 Implementation of the standard should be attempted within an explicitly bounded geographic
1436 area consisting of one state, or a sub-state area. The extent of this area must be determined by
1437 all organizations which may wish to share data within the area, or to become cooperating
1438 authorities. Often the choice made will be closely linked with the following task.

1439 1.7.2 Cooperating Authorities

1440 All organizations which develop or maintain road centerline databases should be informed of
1441 efforts to implement the standard, and should be invited to participate. Agencies of the U.S.
1442 Departments of Interior, Transportation, Commerce, and others may want to participate,
1443 depending upon the geographic area. It is likely that successful completion of this and related
1444 tasks depends upon the willingness of one organization to assume a leadership role in gaining
1445 the cooperation of others. Each participating organization should recognize that the incentive to
1446 incur the workload of implementation consists of future enhancements in its ability to share data
1447 which supports key business functions, and consequent reductions in the costs of sharing data.

1448 Those organizations that agree to implement the standard should make their commitment
1449 explicit, and should determine that the institutional relationships required for data sharing with
1450 others are or can be put in place. Other organizations which operate applications that require
1451 or would benefit from improved sharing of transportation data – but which do not actually
1452 develop or maintain data – should also be informed. No commitment is required from these
1453 other organizations.

1454 1.7.3 Contiguous Jurisdictions

1455 Major state-level or sub-state data producers in contiguous jurisdictions should be identified
1456 and informed of efforts. The current status of data sharing operations at relevant jurisdictional

1457 lines should be assessed. When practical, organizations which might serve as authorities should
1458 be identified, and their cooperation in identifying FTRP at boundaries should be sought.

1459 1.7.4 Inventory of Databases and Applications

1460 Once the questions of “Who?” and “Where?” have been addressed, participants should
1461 inventory all transportation database development and maintenance operations which will be
1462 affected by the implementation of the standard. Participants should also inventory the
1463 applications which depend upon the transportation data, and the value of the improved data
1464 sharing which is likely to result from use of the standard. Particular attention should be given to
1465 the networks which have been developed, their commonalities and differences. The common
1466 requirements of applications will lead authorities to determine whether or not county and/or
1467 local and/or private roads should be included in an initial implementation.

1468 1.7.5 Base Data for Initial Assignment

1469 Participants will have to examine available data assets to determine the extent to which
1470 nationally or locally available sets of names, points and lines, or links and nodes may provide a
1471 “starting point” for implementation. *Example: In a large rural area, locally-enhanced TIGER*
1472 *line file data and a “starter set” of points such as the ITS Datum Prototype Version 1.1*
1473 *CD may provide the basis for determining the local scope of an initial implementation of*

1474 *the standard. In a more urbanized area where road names are well-known, used, and*
1475 *stable, a larger-scale local database which includes network nodes and links based on*
1476 *unique road names may be a better point for initial creation of FTSEg and FTRP records.*

1477 1.7.6 Prototype Implementation

1478 Within a limited section of the geographic area cooperating authorities should do a prototype
1479 implementation, utilizing this standard and other locally-developed guidelines for achieving
1480 FTRP densities and FTSEg spans that best meet their needs. All data records should be
1481 accorded the STATUS of “Proposed.” All cooperating authorities should then attempt to
1482 embed the FTRP and FTSEg identifying information within their own data structures, determine
1483 any difficulties, and agree on refinements in the implementation. Following implementation of
1484 the prototype, cooperating authorities should determine the sequence and timing of operations
1485 to implement the standard within the geographic area selected. Authorities should populate
1486 identifying records in the Index of Authorities, and cooperators should identify the Index of
1487 FTRP and FTSEg which will be the registry for their information.

1488 1.8 Establishing Object Identity and Connectivity

1489 Each Framework transportation data developer will have to know some characteristics of
1490 multiple transportation databases which may be under development or maintenance within the
1491 developer's geographic extent, and those which may exist at the boundaries of that extent. The
1492 data developer will very likely want to implement this standard in such a way as to assure that
1493 other users will be able to relate and connect their databases. *Example: In a particular*
1494 *jurisdiction two authorities may have separate representations of the same*
1495 *transportation features; differences in scale and applications could mean that some roads*
1496 *are represented by parallel FTSeg for one authority, and by single FTSeg for the other.*
1497 *Each developer will need to make additional application-based decisions about the*
1498 *logical relationship between the single-line and dual-line representations of the same*
1499 *physical transportation segments and the relationship of attributes associated with each,*
1500 *in order to share each others' information. The developers will have to decide whether*
1501 *they can implement the standard by agreeing on a single set of FTRP and FTSeg*
1502 *identifiers, or by agreeing to relate two sets through extensive use of equivalency table*
1503 *records, or a combination of both strategies.*

1504 1.8.1 Implementation Sequence (Overview)

1505 Data developers can establish object identity relationships and connectivity by making the
1506 following analysis of their Framework transportation environment:

- 1507 1.8.1.1 Inventory Transportation Data Organizations and Databases – What organizations
1508 maintain transportation data within the geographic extent in question? At its
1509 boundaries?
- 1510 What transportation databases exist within this area? At its boundaries? At what
1511 scale, with what spatial accuracy, and with what attribution?
- 1512 1.8.1.2 Assess Current and Projected Conformance with this Standard – Are these
1513 organizations registered Framework Transportation authorities? Do they plan to
1514 become authorities?
- 1515 Do registered FTSeg and FTRP exist within this area? Do registered FTRP exist at
1516 its boundaries?
- 1517 1.8.1.3 Utilize Existing FTSeg and FTRP as much as Practical – Have other Authorities
1518 identified FTSeg which represent the same transportation features in your database?
- 1519 Can you utilize existing FTRP to define new FTSeg, updating FTRP records when
1520 helpful, and identifying new FTRP only when necessary?
- 1521 1.8.2 Implementation Sequence (Detail)

1522 1.8.2.1 Inventory Transportation Data Organizations and Databases

1523 Designation of FTSeg and FTRP should not be undertaken without an understanding of the
1524 specific business benefits which will accrue. Most often these are benefits which arise from
1525 sharing data with other database developers within the specific geography, and/or from
1526 establishing connectivity with transportation databases covering contiguous jurisdictions.

1527 Identification of all organizations which are or may become authorities within and contiguous to
1528 the specific geography is necessary to the building of a “business case” for implementing the
1529 Standard. The technologies used, business missions, and policy environments of all such
1530 organizations should be well-understood, as they impact the ability of organizations to
1531 participate in the NSDI Framework. Likewise, all transportation databases which might be
1532 pertinent to sharing or connectivity should be inventoried as to scale, accuracy and attribution,
1533 in order to better understand the potential costs and benefits of sharing data or connecting to
1534 them.

1535 1.8.2.2 Assess Current and Projected Conformance with this Standard

1536 Identification of any transportation databases which are candidates for inclusion in the NSDI
1537 Framework should lead to more detailed analysis. A data developer who will implement this
1538 Standard should:

- 1539 1.8.2.2.1 Identify other registered Framework transportation authorities operating within or
1540 contiguous to the specific geography;
- 1541 1.8.2.2.2 Develop thorough FGDC-standardized metadata for Framework transportation
1542 databases, and acquire metadata for other candidate databases maintained by other
1543 authorities;
- 1544 1.8.2.2.3 Determine applicability of other relevant standards to the databases, and assess
1545 compliance with those standards;
- 1546 1.8.2.2.4 Determine whether registered FTRP exist within this area, or at its boundaries, and
1547 whether FTSeg have already been identified within this area.
- 1548 1.8.2.3 Utilize Existing FTSeg and FTRP as much as Practical
- 1549 A data developer should seek to utilize the unique identifiers of all FTRP and FTSeg which
1550 describe the same physical transportation features as are represented in the candidate database.
- 1551 A data developer who will implement this Standard should:
- 1552 1.8.2.3.1 Identify all registered FTRP and FTSeg which exist within and at the boundary of the
1553 specific geography

Figure 20 - Utilizing existing FTRP and FTSeg

1554 1.8.2.3.2 Acquire a copy of the database(s) in which FTSeg identifiers are assigned to the
1555 spatial data, and encode the same FTSeg on the appropriate segments in the
1556 candidate database. *Example: Figure 20 might illustrate FTSeg identified by*
1557 *two different authorities. A developer of a “larger scale” database might*
1558 *implement this Standard in an area where a developer of “intermediate scale”*
1559 *data had already identified Segments 1-8. The first developer should utilize*
1560 *these FTSeg identifiers, updating FTRP records as necessary, and should add*
1561 *new ones only for Segments 9-16.*

1562 1.8.2.3.3 Create new FTRP records only when necessary. FTRP are required as termination
1563 points for each FTSeg, required to establish the uniqueness of multiple paths

1564 between a pair of FTRP, and may be used at other locations. Creation of new
1565 records should follow procedures stated in the following section.

1566 1.9 Conformance Testing

1567 FTSEg and FTRP consist of information which can be structured into tables of information, and
1568 then exchanged with others who find the information useful, or combined into larger tables of
1569 like information. FTRP and FTSEg may relate to spatial features, objects, or spatial data
1570 records contained within individual geographic information systems. Conformance tests are
1571 specified in order to assure that the information associated with each FTRP and FTSEg -- and
1572 with related attributes -- meets stated content requirements, and that the format of each record
1573 is compatible with that used by others who create or update FTSEg and FTRP records.

1574 1.9.1 FTRP and FTSEg Geometry

1575 FTRP and FTSEg are intended to be developed and exchanged without implied geometry; this
1576 standard does not include specifications relating to geometry.

1577 1.9.2 Record Content

- 1578 1.9.2.1 The content of each of the following fields in the FTRP and FTSeg records shall fall
1579 within the specified range or domain, as described in Part II of this standard.
- 1580 1.9.2.1.1 The content of the substrings of unique FTRP and FTSeg identifiers referred to as
1581 “AAAAA” and the content of the field “Authority-ID” within FTRP and FTSeg
1582 records shall be verifiable when compared against the unique identifiers maintained in
1583 the NSDI Framework Authority Index.
- 1584 1.9.2.1.2 The content of the substrings of unique FTRP and FTSeg identifiers referred to as
1585 “O” shall fall within the domain of defined objects: “S” (Segment) or “P” (Point.)
- 1586 1.9.2.1.3 The content of the substrings of unique FTRP and FTSeg identifiers referred to as
1587 “XXXXXXXXXX” shall consist of nine alphanumeric characters.
- 1588 1.9.2.1.4 The content of all date fields shall be valid dates greater than “19990101”
- 1589 1.9.2.1.5 In records detailing related attributes and equivalency the value of the “End-Offset”
1590 shall be greater than the value of the “Start-Offset.”
- 1591 1.9.2.2 The content of other required fields in each FTRP, FTSeg, and related attribute
1592 record shall be within specified domains. When not “blank,” the content of each

1593 optional field shall be within specified domains. The content of each conditional field
1594 shall be within specified domains when the stated condition is “true.”

1595 1.9.3 Consistency of FTRP and FTSEg Records

1596 The unique identifiers FTRP named as the From-End-Point and To-End-Point within an FTSEg
1597 record must exist within the distributed registry of FTRP, and the unique identifier of the
1598 FTSEg-ID required in some FTRP records must exist within the distributed registry of FTSEg.

1599 1.9.4 FTRP and FTSEg Topology

1600 All topological relationships among FTRP and FTSEg are explicitly declared within the
1601 Connectivity Table defined in Section 2.4.1 of this standard.

1602 1.9.4.1 At least one record in the Connectivity Table shall contain the unique identifier of
1603 each FTSEg and each FTRP.

1604 1.9.4.2 At least two records in the Connectivity Table shall contain the unique identifier of
1605 each FTRP at which any connectivity occurs.

1606 1.9.5 Record Format

1607 Data described in this Standard should be exchanged in a common (ASCII) format which can
1608 be generated and interpreted by commercial-off-the-shelf (COTS) software.

1609 1.9.5.1 The first line of characters contained in the file should consist of “FTRP” or “FTSeg”
1610 or “Attribute” or “Equivalency” or “Authority”, followed by a <Carriage Return /
1611 Line Feed> to indicate the type of content in the file.

1612 1.9.5.2 Each record contained in the file should commence on a new line, may be of variable
1613 length, and should conclude with <Carriage Return / Line Feed>.

1614 1.9.5.3 Each field should be part of the record -- even if blank (null), and should be of the
1615 specified format and length, with the exception of free text fields, which should not
1616 exceed the specified length. Each field should be separated from the field preceding
1617 and following by a <Tab> character.

1618 1.9.6 Validation

1619 The FGDC will provide computer software which can read and interpret files of information
1620 formatted as specified. The software will include a facility for performing all checks on record
1621 content specified in this standard, and for providing the user with reports detailing features of
1622 particular records which do not meet specifications for content.

1623 **Appendix D – Examples**

1624 (Informative)

1625 The following are intended to serve as examples of how users of this standard might implement
1626 and maintain information about FTRP and FTSeg.

1627 1 Improvements in FTRP over time

1628 Within a particular geographic area additional FTRP can be identified over time, and existing

1629 FTRP can be improved by the creation of newer records containing upgraded

1630 Locational_description, Accuracy_statement or coordinate values. The addition or

1631 improvement of existing FTRP is not a matter of improving density or accuracy of points, as

1632 most often understood in establishment of geodetic control. Nor need the sequence or

1633 densification of FTRP over time correspond to a “top-down” hierarchy in the development of

1634 Framework transportation data.

1635 Most typically FTRP extracted from Federal-level databases will be less dense and less

1636 accurate, because of the scale and the transportation features of interest to Federal users of

1637 data. FTRP derived from local-level databases will very likely contain more complete

1638 locational_descriptions and accurate coordinates and – where such databases exist – may be

1639 developed sooner than (or instead of) FTRP derived from at the Federal level.

1640 Figure 21 is intended to
 1641 illustrate how an FTRP
 1642 which serves as the end
 1643 points for FTSeg_98 and
 1644 FTSeg_96 could be
 1645 improved over time:

Figure 21 – Improvements in FTRP over time

ID	Auth.	Date	Description & Accuracy Statement	LAT.	LONG.
A	US- DOT	1996- 0101	Intersection of Vermont Route 12 and US Route 2 in Montpelier (VT); position extracted from ITS Datum Prototype, V1.1; estimated accuracy = +/-80 ft	44.25738	-72.5783
B	City	1998- 0101	Intersection of road center lines of Vermont Route 12 and US Route 2 in Montpelier (VT); position based on 1:5000 digital Ortho photograph; estimated accuracy = +/- 11 ft.	44.25739	-72.5782

1649 2 Economical Placement of FTRP

1650 Figure 22 shows the
1651 designation of an FTRP
1652 (P3) at the intersection of a
1653 state highway and a county
1654 road. Both physical roads
1655 are represented as FTSeg
1656 which terminate at this
1657 intersection. Additional
1658 FTRP should not be introduced to mark the intersection with a driveway or with a local road
1659 which is not assigned an FTSeg.

Figure 22 Economical placement of FTRP with regard to intersections

1660 3 Transportation Segments and Sub-state Jurisdictional Boundary Lines

Figure 23 - Roads on or crossing Boundaries

1661 Figure 23 illustrates the identification of FTRP at various points in and around the intersection of
1662 roads with a sub-state boundary. A road runs from point “A” to point “C”, running along
1663 several township or county boundaries, passing through the shared corner of four jurisdictions,
1664 and taking a short departure from the boundary around point “B”. In this example the
1665 transportation segments terminate at points “A” and “C,” and these FTRP explicitly connect
1666 these segments to other segments not illustrated. Further, FTRP “P1” and “P4” would be used
1667 to terminally connect segments at the points where the road leaves the county boundary. “P3”
1668 would be a reference FTRP which identifies the point where the road crosses a boundary line
1669 which separates one pair of jurisdictions from a different pair of jurisdictions. Additional FTRP

1670 would be identified around point “B” only if transportation authorities determine that it is made
1671 up of significant segments.

1672 Additionally, an FTRP could (optionally) be defined at “P2” – the point where road “D-E”
1673 intersects the jurisdictional boundary. Point “P2” could terminally connect segments of road
1674 “D-E,” but need not break the FTSeg between P1 and P4. P2 would break this segment only
1675 if transportation authorities determined that creation of two FTSeg between P1 and P4 would
1676 be helpful for data sharing.

1677 4 Road (Re)Construction

1678 The “Old Road” FTSeg_1
1679 ran from point “P1” to the
1680 intersection at reference
1681 point “P2,” where it implicitly
1682 connected with FTSeg_3

Figure 24 - Road Reconstruction

1683 and FTSeg_4. It has been replaced by a reconstructed FTSeg_2, which terminates at the
1684 new “P3.” P2 and P3 may be at nearby locations; but P2 must be retained as a terminus of
1685 FTSeg_3 and FTSeg_4, as well as the unnamed segment which runs to the right edge of

1686 Figure 24. P3 must be created in order to reflect the creation of FTSeg_2, and is explicitly
1687 connected to FTSeg_4 at some offset along its length. The following records need to be
1688 created, updated and retired:

	Segment / Point ID	Action	Description	
1689	Action 1	FTSeg_1	Retire	Old road is discontinued
1690	Action 2	FTSeg_2	Create	New road is constructed
1691	Action 3	P2	Update	Modify description to reflect retirement of FTSeg_1
1692	Action 4	P3	Create	Create new record reflecting reconstructed reference point of FTSeg_2

1693 5 Integration of Multiple FTRP and FTSeg at a Complex Intersection

Figure 25 - Integration of Multiple FTRP and FTSeg at a Complex Intersection

1694 Figure 25 illustrates the FTSeg and FTRP which might be used to represent a complex
1695 intersection of divided roadways. **Red objects** (heavy lines) illustrate how the intersection might
1696 be represented in a small-scale spatial database (e.g. those based on TIGER files). Black
1697 objects (normal lines) illustrate how the same intersection might be represented in a spatial
1698 database for which 1:24,000 topographic maps provided the source materials. **Blue objects**
1699 (dashed lines) illustrate the FTSeg and FTRP which would be necessary to represent segments
1700 for each exit and entrance ramp in a large-scale spatial database (e.g., those developed from
1701 source materials scaled at 1:12,000 or larger). Users of the **red**, **blue**, and black objects must
1702 be able to relate information contained in one database to the segments and points represented

1703 in the other database(s). Use of shared objects and maintenance of the Connectivity Table are
1704 the keys to this integration.

1705 6 Creation of a new FTRP

1706 New FTRP should be identified and created only when an existing FTRP cannot be utilized
1707 because the **Location-Description** and **Horizontal-Accuracy-Description** code do not
1708 indicate that the desired point is located appropriately, or with the degree of accuracy desired
1709 by the data developer. *Example: An existing FTRP is described as being located “at the*
1710 *intersection of centerlines” of an elevated crossing, and coded as being based on*
1711 *1:100,000 scale source maps. A developer of a local E-911 transportation database*
1712 *requires greater precision, so*
1713 *creation of a new record is*
1714 *needed.*

1715 6.1 Existing FTRP: Unhelpful
1716 (estimated) Accuracy

1717 Figure 26 illustrates a situation
1718 in which a developer of

Figure 26 - Illustration of a pre-existing FTRP insufficiently accurate for “intermediate scale” reference

1719 “intermediate scale” transportation data identifies the pre-existing **FTRP_1**. This FTRP has a
1720 **Horizontal-Accuracy-Description** code which leads the developer to estimate its location as
1721 anywhere within the red circle around **FTRP_1**.

1722 The developer must create new **FTRP_2** through **FTRP_5** in order to terminate Segments 1
1723 through 8, and to allow accurate depiction of connectivity along these segments. The black
1724 circles around each of these FTRP indicate the locational accuracy which the data developer is
1725 able to assign to these points.

1726 The developer should also create four entries in the FTRP Equivalency Table to document the
1727 logical identity between **FTRP_2** through **FTRP_5**, and **FTRP_1**. (See following Section.)

1728 **New FTRP are created, and require entries in the FTRP Equivalency Table in order to**
1729 **support connectivity with**
1730 **the larger-scale data set.**

1731 6.2 Existing FTRP: Useful
1732 (estimated) Accuracy

1733 The sequence of events is
1734 reversed in the Figure 27.

Figure 27 - Illustration of a pre-existing FTRP useful for “small scale” reference

1735 That is, the developer of “small scale” data discovers the pre-existence of FTRP_1 through
1736 FTRP_4 useful for “medium scale” database representation. The “small scale” developer
1737 believes each of these FTRP to be positioned with an accuracy represented by the circle
1738 around FTRP_1. This is a point whose accuracy description meets the less-exacting locational
1739 accuracy requirements inherent in the “small scale” database.

1740 Therefore, rather than creating a new FTRP (represented by the red star at the center of the
1741 intersection) the data developer utilizes the existing FTRP_1. **An existing FTRP is utilized,**
1742 **and no new entries in the FTRP Identity Table are required.**